

Environmental Impact Statement

NEW ENGLAND/HYDRO-QUEBEC ± 450-kV DIRECT CURRENT TRANSMISSION LINE INTERCONNECTION

January 1984

U.S. Department of Energy
Assistant Secretary for Environmental Protection,
Safety, and Emergency Preparedness
Deputy Assistant Secretary for Environment,
Safety, and Health

This report has been reproduced directly from the best available copy. Available from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. Price: Printed Copy A13 Microfiche A01 Codes are used for pricing all publications. The code is determined by the number of pages in the publication. Information pertaining to the pricing codes can be found in the current issues of the following publications, which are generally available in most libraries: Energy Research Abstracts, (ERA); Government Reports Announcements and Index (GRA and I); Scientific and Technical Abstract Reports (STAR); and publication, NTIS-PR-360 available from (NTIS) at the above address.

Department of Energy Washington, D.C. 20585

Dear Colleague:

Enclosed is the Department of Energy's Final Environmental Impact Statement for the electric transmission line which would connect Sherbrooke, Quebec, and Comerford, New Hampshire. This document, prepared in compliance with the National Environmental Policy Act, addresses the environmental consequences of the issuance of a Presidential Permit to the Vermont Electric Power Company (VELCO) for the line.

VELCO proposed a \pm 450 kilovolt, direct current circuit entering the U.S. near Norton, Vermont, crossing into New Hampshire, and terminating at the Comerford generating station.

A Draft Environmental Impact Statement was issued in May 1983. The comments on the draft and the Department's responses appear in Appendix C.

Within the next few days, availability of this document will be announced in the $\frac{\text{Federal}}{\text{a}}$ $\frac{\text{Register}}{\text{decision}}$. A period of 30 days will ensue prior to $\frac{\text{decision}}{\text{decision}}$ on issuance of the permit.

If you have any questions, please contact:

Mr. Garet Bornstein
Office of Fuels Programs
Economic Regulatory Administration
Department of Energy
1000 Independence Avenue, S.W., Room GA-033
Washington, D.C. 20585
Telephone: (202)252-5935

Robert J. Stern

Director

Office of Environmental Compliance

Enclosure

Environmental Impact Statement

NEW ENGLAND/HYDRO-QUEBEC ±450-kV DIRECT CURRENT TRANSMISSION LINE INTERCONNECTION

January 1984

U.S. Department of Energy
Assistant Secretary for Environmental Protection,
Safety, and Emergency Preparedness
Deputy Assistant Secretary for Environment,
Safety, and Health
Washington, D.C. 20585

United States Government

memorandum

DATE: JAN 1 2 1984

REPLY TO

ATTN OF: EP-1

SUBJECT:

Final Environmental Impact Statement (DOE/FEIS-0103), New England/Hydro Quebec 450kV Transmission Line

TO:

Rayburn Hanzlik, RG-1 Administrator Economic Regulatory Administration

In response to your November 16, 1983, request we have reviewed the subject final environmental impact statement.

We find that the document satisfactorily incorporates our previous comments and have determined, after consultation with the Office of the General Counsel, that the document adequately complies with applicable requirements. Accordingly, I approve the subject final environmental impact statement for publication.

William A. Vaughan

Assistant Secretary

Environmental Protection, Safety, and Emergency Preparedness

Office of the	General ¢ ounsel			
Concur Men	my & Darm	Date	1-9-84	
Nonconcur		Date		

Responsible Agency:

U.S. Department of Energy

Economic Regulatory Administration

Title of Proposed Action:

Issuance of a Presidential Permit to Vermont

Electric Power Company and New England

Electric Transmission Corporation

Further Information:

Garet A. Bornstein

Office of Fuels Programs

Economic Regulatory Administration

Department of Energy

Forrestal Building, Room GA-033 1000 Independence Ave., SW

Washington, DC 20585

202/252-5935

Designation:

Final Environmental Impact Statement

Abstract: This final environmental impact statement (FEIS) was prepared by the Economic Regulatory Administration. The proposed action of the Department of Energy is the granting of a Presidential Permit for the construction, connection, operation, and maintenance of 91 kilometers (57 miles) of transmission line from the Comerford Substation in Monroe, New Hampshire, to the U.S.-Canadian border in Norton, Vermont. The proposed facilities include an DC/AC Converter Terminal at the southern terminus of the line and overhead ±450 kV DC lines with a design capacity of 2000 MW. The proposed project will connect the Hydro-Quebec System with the New England Power Pool System for the purpose of economic exchanges of power, increased reliability of power supply, and decreased reliance upon imported oil as fuel for electric power generation in New England. The principal environmental impacts of the construction and operation of transmission facilities will be conversion of forestland within the right-of-way to shrubland/grassland vegetation and visual impacts in selected areas of Vermont and New Hampshire.

	·	

EXECUTIVE SUMMARY

The proposed action is the issuance of a Presidential Permit to the Vermont Electric Power Company (VELCO) to construct, connect, operate, and maintain the U.S. portion of a high-voltage, direct-current (DC) electric transmission circuit extending from the Comerford Substation in Monroe, New Hampshire, to a Hydro-Quebec substation near Sherbrooke, Quebec, Canada; the U.S. portion of the line will cover a distance of approximately 91 km (57 mi). The purpose of the proposed New England Interconnection is to provide reliable transmission for an interchange of electric power between the Hydro-Quebec System and the New England Power Pool System (NEPOOL). It is anticipated that this interchange will increase the reliability of the NEPOOL System as well as decrease NEPOOL's dependence upon imported oil as a fuel for generating electric power.

An electric utility or other entity proposing to build a transmission line crossing a U.S. international border must obtain a Presidential Permit. Regulatory decision-making at both the state and federal levels must comply with environmental review laws. This environmental impact document on the proposed project has been designed to meet the federal requirements of the National Environmental Policy Act (NEPA).

The principal environmental impact of the proposed project will be the clearing of about 500 ha (1200 acres) of forestland during construction. A secondary impact from clearing will be accelerated erosion, which will be small relative to that induced by ongoing timber harvesting in the area. During the lifetime of the transmission facility, this cleared forest will be maintained as low-growing shrubland or grassland. The clearing will amount to less than 0.1% of the available forestland in the study area and will not remove any areas of unique or important habitat. Because the area to be cleared represents a minute amount of the forestland in the region, no serious impacts to timber harvesting or wildlife populations are expected.

It is also anticipated that the transmission line will have unavoidable, adverse visual impacts at several points along its route: at the U.S.-Canadian border crossing, at several areas in the central stretches of the route, and in the vicinity of Moore Reservoir near the southern terminus.

The proposed line was found to not pose a hazard to or seriously affect other components of human health and welfare in the project region.

Four principal alternative corridors for routing the interconnection were considered: three in northeastern Vermont and one in northwestern New Hampshire. The optimal routing was found to be the easternmost corridor through Vermont. A comparison of the environmental impacts along alternative corridor routes found none environmentally preferable to the preferred corridor.

Alternatives to the proposed interconnection that were evaluated include purchase of power from other U.S. utilities, construction of new conventional or unconventional generating capacity, use of decentralized energy sources, and enhancement of conservation. In its analysis of the need for a power interchange with Hydro-Quebec, the U.S. Department of Energy (DOE) incorporated projected increases in power conservation and use of decentralized sources of energy. Thus, it is unlikely that enhancement of these sources will preclude the need for the interconnection. For DOE, the "no action" alternative would be equivalent to denial of a Permit to the Applicant.

If DOE were to deny a Permit for the proposed interconnection, the Applicant could implement an alternative action for obtaining the necessary capacity to reduce its dependence upon imported oil. If the status quo were maintained, NEPOOL would remain vulnerable to the changes in supply and cost of oil. All alternative sources of power would entail environmental impacts that may differ in quality from those associated with the interconnection. The analysis found no alternative environmentally preferable to the proposed interconnection.

EXECUTIVE SUMMARY				Page i vii viii
1. PURPOSE AND NEED				1-4
2. PROPOSED PROJECT AND ITS ALTERNATIVES 2.1 Proposed Action 2.1.1 Proposed Route 2.1.1.1 Corridor Route Selection 2.1.1.2 Description of the Proposed Route 2.1.2 Design Description 2.1.2.1 Design Specifications 2.1.2.2 Support Structures 2.1.2.3 Converter Terminal 2.1.3 Construction Activities 2.1.3.1 Surveying Activities 2.1.3.2 Right-of-Way Clearing and Maintenance Practices 2.1.3.3 Access Road Construction 2.1.3.4 Support Tower Installation 2.1.3.5 Framing and Stringing 2.1.3.6 Converter Terminal 2.1.3.7 Schedule				2-1
2.2 Alternative Routes for the Interconnection		•		2-14 2-17
2.3 No-Action AlternativesAlternatives to the Interconnection 2.3.1 Construction and Operation of a New, Conventional Generating Facility	on .	•	•	2-19 2-20
2.3.2 Construction and Operation of Nonconventional Generating Facilities	gу		•	2-21
Sources				2-21 2-22 2-23 2-24

		Page
3.		3-1
		3-1
	3.2 Land Features and Use	3-3
	3.2.1 Topography, Geology, and Soils	3-3
	3.2.2 Agriculture	3-3 3-4
	3.2.3 Forestry	3-4
	3.2.5 Recreation	3-5
	3.2.6 Residential, Commercial, and Industrial	3-7
	3.2.7 Natural Areas	3-8
	3.2.8 Airports, Navigation Routes, and Training Areas	
	3.2.9 FERC-Licensed Lands	3-10
	3.3 Hydrology, Water Quality, and Water Use	3-10
	3.3.1 Surface Water	3-10
	3.3.2 Groundwater	3-11
	3.4 Ecology	3-12
	3.4.1 Terrestrial	3-12
	3.4.1.1 Vegetation	3-12
	3.4.1.2 Wildlife	3-12
	3.4.2 Aquatic Environment	3-13 3-17
	3.4.3 Wetlands	
	3.4.4.1 Vegetation	3-17
	3.4.4.2 Wildlife	
	3.5 Socioeconomic	
	3.5.1 Institutional Setting	
	3.5.2 Population	
	3.5.3 Employment and Economics	
	3.5.4 Housing	
	3.5.5 Transportation	
	3.5.6 Public Concerns	
	3.6 Visual Resources	
	3.6.1 Landscape of the Study Area	
	3.6.2 Corridor Landscape Description	3-26
	3.7 Cultural Resources	
	3.7.1 Prehistoric Sites	
	3.7.2 Historic Sites	
	References	
	References	5 50
4.	ENVIRONMENTAL CONSEQUENCES	4-1
	4.1 Consequences of the Proposed Interconnect	4-1
	4.1.1 Air Quality	4-1
	4.1.1 Air Quality	4-2
	4.1.2.1 Geology and Soils	4-2
	4.1.2.2 Agriculture	4-4
	4.1.2.3 Forestry	4-6
	4.1.2.4 Mining	4 - 8
	4.1.2.5 Recreation	4-9 4-10
	4.1.2.0 Residential, commercial, and industrial	4-10

			Page
	4.1.2.7	Natural Areas	4-10
	4.1.2.8		 4-12
	4.1.2.9	FERC-Licensed Lands	 4-12
		rology, Water Quality, and Water Use	 4-13
	4.1.3.1		4-13
	4.1.3.2		4-16
		logy	4-17
	4.1.4.1	Terrestrial	 4-17
	4.1.4.2	Aquatic	4-24
	4.1.4.3	Wetlands	4-27
	4.1.4.4	Threatened and Endangered Species	4-28
		ioeconomic Consequences	4-28
	4.1.5.1	Population	4-28
	4.1.5.2	Institutional Setting	 4-28
	4.1.5.3	Employment and Economics	 4-28
	4.1.5.3	Employment and Economics	4-30
	4.1.5.4	Housing	 4-32
	4.1.5.6		4-32
		Public Concerns	4-32
•		ual Resources	 4-33
	4.1.6.1	Visual Impact Analysis Criteria	
	4.1.6.2	Visual Impacts Along the Proposed Route	4-33
		tural Resources	4-35
4		lth and Safety	4-36
	4.1.8.1	HVDC Electric and Magnetic Environment	4-36
	4.1.8.2		4-37
	4.1.8.3		4-44
		io and Television Interference	4-47
		ences of Alternatives to the Proposed Interconnection	4-49
4		ernative Interconnection Designs and Corridors	4-49
	4.2.1.1	Alternative Designs	 4-49
		Vermont Corridor Options	4-50
	4.2.1.3	New Hampshire Corridor Option	4-55
		parison of Alternative Corridor Options	4-63
		ive Measures	4-63
•	4.3.1 Air	Quality	 4-63
	4.3.2 Lan	d Features and Use	 4-63
	4.3.2.1	Geology and Soils	4-63
	4.3.2.2	Agriculture	4-64
	4.3.2.3	Forestry	4-65
	4.3.2.4	Recreation	4-65
	4.3.2.5	Natural Areas	4-65
		rology, Water Quality, and Water Use	 4-65
		logy	4-68
	4.3.4.1	Terrestrial	 4-68
	4.3.4.2	Aquatic (Including Wetlands)	4-69
	4.3.4.3	Threatened and Endangered Species	4-69
		ioeconomic	4-69
		ual Resources	 4-70
		tural Resources	4-71
	cul	outul negouites	 . , _

·	Pag
4.3.8 Health and Safety	4-7
4.4 Adverse Environmental Effects That Cannot Be Avoided if Project is Implemented	4-7 4-7 4-7
4.4.3 Geology and Hydrology	4-7 4-7 4-7 4-7
4.4.5.2 Aquatic (Including Wetlands)	4-7 4-7 4-7 4-7
4.5.2 Ecology	4-7 4-7 4-7 4-7 4-7
References	
APPENDIX A. FLOODPLAIN/WETLAND ASSESSMENT AND DETAILED MAPS OF THE PROPOSED ROUTE	A-1
APPENDIX B. FOREST RESOURCES OF THE STUDY AREA B.1 Forest Composition	B-1 B-1 B-2 B-2 B-2 B-3 B-3
APPENDIX C. COMMENTS ON THE DRAFT EIS AND RESPONSES	C-1
APPENDIX D. DISTRIBUTION LIST	D-1

FIGURES

Figure		Page
2.1	Location of the VETCO Study Area	2-2 2-5
2.3	Transportation Routes and Communities Along the	2 3
2.0	Proposed Route	2-6
2.4	Proposed H-Frame Tangent Structure for the ±450-kV DC	
	New England/Hydro-Quebec Interconnection	2-8
2.5	Proposed Angle Structure for the ±450-kV DC New England/	
	Hydro-Quebec Interconnection	2-10
2.6	Arrowhead DC Terminal Yard Layout	2-12
2.7	Preliminary Project Schedule for the New England/	
	Hydro-Quebec Transmission Interconnection	2-15
2.8	Alternative Corridors in Vermont	
2.9	New Hampshire Alternative Corridor	
A.1a	Proposed Route, Miles 1-7	
A. 1b	Wetlands in the Vicinity of the Proposed Route, Miles 1-7	
A.2a	Proposed Route, Miles 7-13	
A.2b	Wetlands in the Vicinity of the Proposed Route, Miles 7-13	A-5
A.3a	Proposed Route, Miles 12-18	A-6
A.3b	Wetlands and 100-Year Floodplains in the Vicinity of the	. 7
	Proposed Route, Miles 12-18	A-/
A.4a	Proposed Route, Miles 19-25	A-8
A.4b	Wetlands in the Vicinity of the Proposed Route, Miles 19-25	
A.5a	Proposed Route, Miles 25-31	
A. 5b	Wetlands in the Vicinity of the Proposed Route, Miles 25-31	
A.6a	Proposed Route, Miles 31-38	
A. 6b	Wetlands in the Vicinity of the Proposed Route, Miles 31-38	
A. 7a	Proposed Route, Miles 38-44	A-14
A.7b	Wetlands and 100-Year Floodplains in the Vicinity of the	A-15
۸ ٥-	Proposed Route, Miles 38-44	
A.8a	Proposed Route, Miles 44-50	H-10
A.8b	Wetlands and 100-Year Floodplains in the Vicinity of the	Δ-17
۸٥	Proposed Route, Miles 44-50	A-18
A.9	rrubuseu kuule. Mile bibli a	_ U TC

TABLES

Table		Page
1.1	Assumptions Used in the Economic Analysis for the NEPOOL/ Hydro-Quebec Interconnection	1-5
1.2	NEPOOL Generating Mix	1 - 6
2.1	Proposed Transmission Line Data for the New England/	1 0
2.1		2-7
2.2	Hydro-Quebec Interconnection	- '
	Canadian Border to Converter Terminal	2-17
3.1	Canadian Border to Converter Terminal	3-2
3.2	Natural Areas of Vermont in the Vicinity of the Proposed	
	New England/Hydro-Quebec Transmission Line Right-of-Way	3-9
3.3	Streams to be Crossed in Vermont and New Hampshire by the	
	Proposed Route and Their Predominant Game Fish Species	3-14
3.4	Habitat Characteristics of Trout Streams	3-15
3.5	Life History Aspects of the Major Salmonids in the Vicinity	
	of the Proposed Route	3-16
3.6	Rare Plants in the Vicinity of the Proposed Route Noted	
	in the Applicant's Field Investigations	3-18
3.7	Habitat Preferences for Wildlife Species Protected by Federal	
	or State Regulations	3-20
3.8	Population Trends and Projections Along the Proposed Route	3-21
3.9	Vermont and New Hampshire Study Area Sites Listed in the	2 20
1 1	National and State Registers of Historic Places	3-29
4.1 4.2	Land-Use Categories Identified in the Proposed Right-of-Way	4-5
4.2	Land-Use Categories Identified at the Converter Terminal and Connector and Feeder Line Sites	4-7
4.3	Locations of Candidate Natural Areas of Vermont Local	4-/
4.5	to the Proposed New England/Hydro-Quebec Transmission	
	Line Corridor	4-11
4.4	Value of Wildlife Habitat Crossed by the Proposed Route	4-21
4.5	Calculated and Measured Electric Fields (kV/m) Under Project	,
	UHV's Vermont Test Line Operating at ±450 kV DC	4-39
4.6	Ion Densities Near the Project UHV Test Line Operating Under	
	Conditions and Parameters the Same as for the Proposed	
	Transmission Line	4-42
4.7	Current Herbicide Usage by NEES Companies	4-45
4.8	Toxicity Data for Herbicides Used in Right-of-Way	
	Management	4 - 46
4.9	Radio Interference Levels in Relation to Voltage Levels and	
	Some Design Parameters of Direct Current Transmission Lines	4-48
4.10	Comparison of Preferred and Alternative Corridor Routing	
	Ontions	4-51

1. PURPOSE AND NEED

1.1 INTRODUCTION

On December 11, 1981, the Vermont Electric Power Company (VELCO) filed an application with the U.S. Department of Energy (DOE) to install and maintain an electric transmission line that will cross the U.S.-Canadian border. A Presidential Permit is required for the construction, operation, and maintenance of electrical transmission facilities that cross an international border of the United States. The Secretary of Energy has the authority to grant or deny such a Presidential Permit with concurrence by the Secretary of Defense and the Secretary of State.

The line will be jointly constructed by the Vermont Electric Transmission Company (VETCO), a wholly owned subsidiary of VELCO, and the New England Electric Transmission Corporation (NEET). It will be used to transmit electric power between Hydro-Quebec in Canada and New England Power Pool (NEPOOL) in the United States. NEPOOL is a regional power pool of which VELCO is a member.

DOE has determined that issuance of a Presidential Permit for the proposed international transmission line would be a major federal action that could have a significant impact on the environment. Therefore, an Environmental Impact Statement (EIS) is required. The DOE initially intended to process concurrently this application and an application for a similar line in New Hampshire submitted by NEET. One EIS covering the two applications was planned. However, in the wake of a decision by the state of New Hampshire Siting Evaluation Committee, which essentially denied state approval for the main portion of the New Hampshire route (the lower 11 km [6.7 mi] and the converter station site and design were common to both applications), NEET officially withdrew its application from further DOE consideration on January 3, 1983. Therefore, the EIS covers the Vermont route option (i.e., the VELCO application) as the proposed action. The New Hampshire route option (i.e., the original NEET application) is covered in the EIS as a principal alternative.

It is DOE's intent to consider issuing a Presidential Permit for the proposed transmission line pending completion of an acceptable EIS and satisfactory completion of other elements of the Permit review process.

1.2 PROJECT SUMMARY AND PURPOSE

The proposed transmission facilities will be a \pm 450,000 volt (V), bipolar, overhead, direct-current (DC) line with a rating of 2000 megawatts (MW). The United States terminus of the line will be in the town of Monroe, New Hampshire, where a convertor station will be installed to convert the direct current to alternating current (AC) and thus permit connection to the existing NEPOOL AC transmission system. The line initially will be limited to transmitting

690 MW of electric power because this will be the capacity of the convertor stations. The project is described in greater detail in Section 2.1.

The purpose of the proposed facilities is to reduce the rate at which the cost of electric power has increased in the New England area and to reduce the dependence of this region on imported oil for the production of electric energy. The proposed project will connect NEPOOL* with Hydro-Quebec (HQ), thereby providing NEPOOL members with access to low-cost hydroelectric energy produced by the HQ generating plants in the Province of Quebec, Canada. The Applicant will obtain benefits from the proposed action through the execution of the following agreements.

1.2.1 Energy Contract

Under the Energy Contract Agreement, HQ has established a target of 33 million MWh of surplus hydro energy sales to NEPOOL over an 11-year period. Each 2/3 of the total energy estimated to be available would be prescheduled on a monthly basis at a price equal to 80% of the NEPOOL weighted-average fossil fuel cost. The remaining 1/3 would be made available on a hour-by-hour basis and priced at 80% of the cost of NEPOOL energy that it would displace.

1.2.2 Energy Banking Agreement

According to the Energy Banking Agreement, NEPOOL will transmit energy to HQ during NEPOOL off-peak hours when this energy is likely to come from the lowest-cost, most-efficient generating units on the NEPOOL system. This will allow HQ to save or "bank" its low-cost hydro energy for use during peak load time when the energy would be returned to NEPOOL, thus reducing NEPOOL's need to run some of its highest-cost, least-efficient, oil-fired generating units. The fuel cost savings would be split 60% to NEPOOL and 40% to HQ for the first six years. Thereafter, savings would be divided 50%-50%.

1.2.3 Interconnection Agreement

The Interconnection Agreement provides for the daily coordination of operation between NEPOOL and HQ. There are five basic areas of coordination covered by the agreement:

a. <u>Economy Energy</u> - This provides for the hour-by-hour sale of nonemergency thermal energy for the purpose of replacing one system's high-cost generating units with the other system's lower-cost units.

^{*}The Applicant belongs to the New England Power Pool (NEPOOL). NEPOOL membership is comprised of 64 utilities in the New England region. Nine of the 64 utilities are major investor-owned utilities, three are small investor-owned utilities, and the remainder are municipals and co-ops (ER, Vol. 1--Chapters I and II). NEPOOL is an operating entity within the Northeast Power Coordinating Council (NPCC), which is one of nine regional reliability councils in North America. All planning, construction, and operation of generating and transmission facilities is highly coordinated among NEPOOL members. Generating units are centrally controlled, and NEPOOL members share in the economies achieved through all pool ventures.

- b. <u>Operating Reserve</u> Each party to the agreement will maintain adequate operating reserve, but may arrange to obtain these reserves, if available, from the other party at a price.
- c. <u>Emergency Capacity and Energy</u> Each party agrees to make available to the other party excess generating capacity and energy during times of emergencies.
- d. <u>Maintenance and Development</u> Scheduled maintenance of existing facilities and the development of new facilities will be coordinated.
- e. <u>Fuel Replacement Energy</u> Energy from renewable sources will be sold to replace the energy derived from nonrenewable sources. This energy is priced at 80% of the buyers' avoided costs.

The Energy Contract will provide the overwhelming majority of the economic benefits that could accrue to the applicant through the execution of the above agreements and construction of the proposed line.

1.3 COST-BENEFIT OF PROPOSED ACTION

The key factor determining the economic benefits of the proposed line is the amount of surplus hydro energy that will be available for import from the HQ system. Based on the agreements signed between HQ and NEPOOL, an average of 3 million MWh per year for an 11-year period has been targeted for potential sales to NEPOOL. The actual amount available in any year will be almost completely dependent upon the load growth rate, the annual level of precipitation, and the new facility construction program on the HQ system.

With this uncertainty in mind, the applicant has evaluated the economic benefits of the proposed facilities for various levels of energy imports. In the most optimistic case, 4.6 million MWh of surplus energy is imported from HQ in each year of the agreement. This results in a 12-year, levelized annual savings of \$167.7 million in 1986 dollars. However, this analysis was performed prior to the signing of the Energy Contract. In this analysis, the price of the HQ energy was placed at 80% of the NEPOOL decremental (avoided) costs. Under the terms of the newly signed Energy Contract, 2/3 of the energy imported by NEPOOL will be priced at 80% of the NEPOOL weighted-average fossil fuel cost and the remaining 1/3 at 80% of the decremental costs. This new pricing schedule produces levelized fuel cost savings of approximately \$233 million per year (1986 dollars) for the average 3 million MWh of imported energy targeted in the new Energy Contract. This new pricing schedule would produce approximately 40% greater fuel cost savings (\$233 million vs. \$167 million) at only 2/3 of the import level assumed in the most optimistic case studied by the applicant.

In a worst-case analysis, the applicant assumed that <u>no</u> surplus energy would be available from HQ for the duration of the agreement (11 years). Under these circumstances, economic benefits would be achieved primarily through the Energy Banking agreement. This case produces fuel cost savings of \$32.6 million per year on a levelized basis (1986 dollars). DOE staff has reviewed the NEPOOL on-peak/off-peak fuel cost differentials. The anticipated fuel cost savings derived from energy banking appear to be consistent with the available data.

The latest cost estimate for the subject transmission facilities appears in the ER as \$151 million (1986 dollars). Table 1.1 (supplementary data submitted by the applicant) shows the assumptions used by the applicant in performing the economic analysis. DOE staff has reviewed these and feels that they reasonably represent the cost function associated with the installation of the proposed facilities.

The one exception is in the area of fossil fuel price escalation. The applicant has chosen to use 11% per year through 1990, and 9% thereafter. Although it is extremely difficult to project the cost of foreign oil and other fossil fuels, the current market conditions tend to make these estimates appear high.

However, with the levelized annual cost of the project being \$23.8 million (ER, Vol. 1--p. 12) and the targeted figure of 3 million MWh as an assumed import level, oil prices for the NEPOOL system would have to fall well below \$20 per barrel before the economic benefits of the new line would become marginal. Current NEPOOL oil prices are approximately \$30/barrel.

From the above analysis, it appears as though the proposed action will prove to be a sound economic venture. In actuality, the benefits could be considerably higher than stated by the applicant because in the "best" case of 4.6 million MWh (and in the updated 3.0 million MWh case) it was assumed that no energy banking would take place concurrently with the purchase of surplus hydro energy. In all likelihood in a typical year, there would be some level of attractively priced surplus energy supplied by HQ coupled with some amount of energy banking.

In the opinion of DOE staff, the assumptions made by the applicant in support of the economic analysis are conservative enough for the proposed action to achieve the desired economic benefits over a wide range of variation in study parameters.

1.4 RESOURCE PLAN AND SUPPLY REQUIREMENTS

The applicant is a member of NEPOOL and as such it is relevant to consider the supply and demand situation on a NEPOOL basis.

As shown in Table 1.2, the NEPOOL region is heavily dependent upon oil (mostly foreign) for the production of electric energy. In 1981, 50% of all electricity generated in the New England area was produced by burning oil. However, by 1990, this value will be reduced to 29% of all generation. This will be accomplished by (1) the planned installation of almost 3500 MW of nuclear capacity, (2) the conversion of approximately 2400 MW of oil-fired generation to coal-fired operation, and (3) the installation of a 568-MW coal-fired generating unit.

The projected level of 1990 oil-fired generation cited above (29% of total generation) represents approximately 50 million barrels* (ER, Vol. 1-p. 24) of oil required to produce electric energy. This quantity of oil at

^{*}This value has been reviewed by DOE staff and appears reasonable.

Table 1.1. Assumptions Used in the Economic Analysis for the NEPOOL/Hydro-Quebec Interconnection

Capital Costs	Millions of 1986 \$
Vermont line (incl. AFUDC)	50.1
New Hampshire costs (incl. line converter, AFUDC, and AC reinforcements)	, 101.0
TOTAL	151.1
Financing	Ratio Interest
Debt	90% at 12% = 10.89
Equity	10% at 16% = <u>1.6</u> %
Return	12.49
Present Worth Rate	12.4%
Depreciation	
Book life	30 years
Tax life	15 years
Federal Income Tax Rate	46%
State Tax Rates	Income Tax - 7.5%
	Business Profits - O
Property Tax Rate	Based on local rates
0&M	
Line	0.5% of gross plant
Substation	4.0% of gross plant
Escalation	
0&M	9% per year
Property tax	2.7% per year
Fossil fuel	11% per year through 1990; 9% thereafter
Construction	9% per year

Table 1.2. NEPOOL Generating Mix

	Installed	Generatin	g Capacity (Wi	inter)
	1981 Acti	1981 Actual†¹		ected†1
	MW	%	MW	%
0i1	13,023	61	10,796	44
Coal	1,129	5	3,288	13
Nuclear	4,314	20	7,769	31
Hydro	2,932	14	2,985	12
Other			70	
TOTAL	21,398	100	24,908	100

	Electrical Energy Generation				
	1981 Actual ^{†1}		1990 Projecte	d†2	
	Millions MWh	%	Millions MWh	%	
0il† ³	42.1	50	36.0 (32.0)	32 (29)	
Coal	4.5	5	20.0	18	
Nuclear	25.8	31	50.0	44	
Hydro† ⁴	4.4	5	4.0	4	
Purchases and other	7.4	9	2.0 (6.0)	2 (6)	
TOTAL	84.2	100	112.0	100	

[†] Source: Electric Power Supply and Demand: 1982-1991 (N. Am. Elec. Reliabil. Counc. 1982).

^{†2} Source: ER (Vol. 1--Exhibit 1-2). These values represent projected generation for each fuel type if the proposed interconnection is not installed; the values in parentheses represent projected generation if the proposed interconnection is installed.

 $[\]dagger^3$ Includes small amounts of gas burned as secondary fuels in non-steaming units.

 $[\]dagger^4$ Values shown are net of pumped hydro pumping losses.

today's price would cost over \$1.5 billion. The proposed interconnection is expected to reduce the 29% value to 25% of total generation, thereby effecting a 14% reduction (7 million barrels in 1990) in total New England oil consumption in the electric utility sector.

DOE staff feels that this level of reduction could be achieved* through the importation of the 3 million MWh of surplus hydro energy targeted by HQ (see Section 1.2.1, Energy Contract) and an additional 1.5 million MWh of oil-fired generation displaced through energy banking.

In addition to reducing the NEPOOL oil dependence, the above capacity addition plans will create reserve margins ranging from 35% to 50% during the winter peak seasons from 1983 to 1990 (N. Am. Elec. Reliab. Counc. 1982). (Reserve margins are defined as the difference between planned resources and peak demand, expressed as a percentage of peak demand.) A typical range for desired reserve margins is 15% to 25%. However, various utility system characteristics such as average generating unit size, number of units, unit availabilities, and other factors cause the levels of reserve required for adequate reliability to vary considerably from system to system. The projected range of capacity reserve margins for the NEPOOL system cannot be construed as either adequate or excessive without further detailed studies.

One of the major factors affecting oil consumption in the New England region will be the rate of load growth. The applicant predicts a 2.6% annual compound growth rate in peak demand and a 2.7% growth rate in energy requirements for the period 1982-1996. This compares favorably with the 2.3% energy growth rates projected for the New England region by Data Resources, Inc., in the spring of 1982.

^{*}Oil-fired generation is operated in New England for most if not all hours of the day. Any imported power would displace almost 100% oil no matter what time of the day it was received. The conversion rate is based on average generating unit heat rates of 10,000 BTU/kWh and heating value of oil averaging 6 million Btu/barrel.

REFERENCES (Section 1)

- North American Electric Reliability Council. 1982. Electric Power Supply and Demand: 1982-1991. August 1982.
- Data Resources, Inc. 1982. New England energy demands (Table A-59). Energy Review 6(1):173.

2. PROPOSED ACTION AND ITS ALTERNATIVES

2.1 PROPOSED ACTION

The proposed action is the issuance of a Presidential Permit for the construction of an international interconnection for the purpose of exchanging electric power. The transmission line will be a bipolar, direct-current (DC) line designed to operate at ±450 kV. The line will extend from the U.S.-Canadian border in the town of Norton, Vermont, to a station in the town of Monroe in northern New Hampshire--a distance of about 91 km (57 mi), with right-of-way encompassing about 530 ha (1300 acres). The transmission line will terminate at each end in a converter terminal. The purpose of these terminals is to convert alternating-current (AC) power to direct-current (DC) power--and vice versa--so that the high-voltage, direct-current (HVDC) transmission line can be connected to existing AC power systems.

The primary data source for the description of the proposed project is the Applicant's Environmental Report, submitted to DOE as part of Dockets PP-76 and PP-77 from May to June 1982; hereafter this report shall be referenced as the ER. Copies of the ER are available for public review in the public reading rooms of libraries in St. Johnsbury, Vermont; Littleton, New Hampshire; and Washington, DC.

Along the route of the proposed interconnection, data are compiled primarily by town, which is a geographical and governing unit. Several of these towns make up a county. A town may include several villages or population concentrations. For example, the town of Concord includes the villages of Concord, East Concord, North Concord, and Miles Pond. Towns are somewhat analogous to townships in other regions. To avoid confusion and for the purposes of this report, the term "town" will be used to indicate the larger geographical and governing unit, as distinct from the population concentrations, which will be referred to as "villages" or "communities".

2.1.1 Proposed Route

2.1.1.1 Corridor Route Selection

Selection of a route for the preferred corridor was carried out on the basis of a regional overview (ER, Vol. 2 and 3). The regional study area consisted of the three northeast counties of Vermont, known as the Northeast Kingdom, and a small portion of Grafton County, New Hampshire (Figure 2.1). The overview was designed to assess the feasibility of the proposed transmission interconnection and to find a preferred study corridor and alternatives for further consideration. Due to the need to avoid mountainous areas, existing developments, areas with future development potential, and unique and fragile environmental areas, a straight-line route is not feasible. The purpose of the overview study was to select a route in which all these factors were taken into consideration.

Figure 2.1. Location of the VETCO Study Area. Source: ER (Vol. 3--Exhibit 3-1).

Environmental and land-use factors in the study area were evaluated with regard to their impacts on a transmission corridor and, conversely, the impacts that a transmission corridor would have on the natural and the man-made environment. After identifying opportunities and limitations for a corridor location, additional factors suggested by local municipal authorities, local planning and zoning regulations, and cost and engineering criteria were incorporated into the evaluation process. In addition, public opinion was considered through procedures required by the states of Vermont and New Hampshire and through a public scoping meeting conducted on March 10, 1982, by the U.S. Department of Energy that was designed to solicit concerns and suggestions from property owners, local residents, government agencies, and public interest groups. It was determined that the preferred corridor should meet following criteria:

- 1. The corridor should avoid unique cultural and biological resources.
- 2. The corridor should avoid primary recreation areas and public-owned lands.
- 3. The terminal point should occur near the Comerford Station where interconnection to NEPOOL is possible.
- 4. The point of entry should be located in the eastern portion of the town of Norton in order to connect to the Hydro-Quebec portion of the interconnection.
- 5. Highway crossings should provide adequate visual screening.
- 6. The corridor should avoid prime agricultural lands.
- 7. The corridor should take advantage of existing logging roads serving otherwise inaccessible areas.
- 8. The corridor should avoid elevations above 760 m (2500 ft).
- 9. The corridor should avoid slopes in excess of 25%.

Routing was subject to further scrutiny with regard to: (1) scenic and visual classification in the corridor area, (2) floodplains, (3) lakes, (4) floodway considerations, (5) wetlands, (6) wildlife habitats, and (7) deeryard areas.

Final screening criteria in the route selection process included: (1) minimum impact as a result of property severance, (2) avoidance of current development and developing areas, (3) minimum disturbance on existing right-of-way, (4) selection of areas of potential acquisition without acquisition of buildings, and (5) consideration of project costs (structures, right-of-way, and access roads).

The final preferred corridor was selected on the basis of information derived from literature searches, field investigations, and local opinions presented at public hearings. Upon evaluation, a corridor in the eastern part of the study area was determined to be most compatible with the criteria set forth and, as a result, was selected as the preferred corridor. A centerline

was selected within the preferred corridor such that environmental concerns were further avoided to the extent possible. This centerline is considered the final Proposed Route (Figure 2.2). (Detailed maps of the Proposed Route are presented in Appendix A.)

2.1.1.2 Description of the Proposed Route

The Proposed Route will begin at the U.S.-Canadian border in the eastern portion of the town of Norton (Figures 2.2 and 2.3). The route will then extend south across Route 114, passing through a low point east of Trophy Mountain and west of Black Mountain. The route will then angle southeast to avoid Yellow Bogs and the Nulhegan Deeryard. It will extend southwest of the Potash Mountains and cross the Nulhegan River and Route 105, just east and north of French Mountain. The route will continue southwest past North Notch Mountain, Notch Mountain, and Notch Pond--avoiding the Wenlock Wildlife Management Area. The route will then angle to the south just east of South America Pond, and extend across the Paul Stream Basin into the town of Granby--west of Unknown Pond and avoiding Ferdinand Bog.

The Proposed Route will continue south through Granby, east of Mud Pond and Granby Village (Figure 2.3). It will avoid Victory Bog and Victory State Forest by staying west of Temple Mountain and east of Miles Mountain. The line will cross U.S. Route 2 east of Miles Pond, then extend south through Carr Brook Basin and Roaring Brook Basin. It will reach the Connecticut River west of the community of East Concord and parallel an existing right-of-way toward Moore Dam in Waterford. There, the route will cross the Connecticut River and enter the town of Littleton, New Hampshire, where it will join and parallel an existing 230-kV transmission line in a southwesterly direction. The route will extend into the town of Monroe, Grafton County, and continue parallel to existing right-of-way, concluding by crossing over the 230-kV lines and extending to its southern terminus at the site of the proposed converter terminal.

2.1.2 Design Description

2.1.2.1 Design Specifications

Basic design parameters for the proposed transmission line are listed in Table 2.1. Initial design studies indicate that the pole conductor will be a three-bundle, aluminum and steel conductor with subconductors of approximately 50 mm (2 in.) nominal diameter. The subconductor spacing will probably be between 460 to 760 mm (18 to 30 in.). The bundle will be installed in the inverted triangle formation (i.e., apex down).

Spacing of electric poles (center to center of the positive and negative poles or conductors) will vary somewhat with type of support structure, but will be about 14 m (45 ft) (Figure 2.4).

The transmission line will be designed to meet the National Electric Safety Code (NESC) specifications for heavy ice loading conditions (ice buildup of 12.7-mm [0.5-in.] thickness and 0.2 kPa [4 lb/ft²] of wind pressure) and extreme wind conditions (wind pressure of 0.6 kPa [13 lb/ft²]). In addition to the NESC loading conditions, the transmission line will be designed to withstand heavy icing (determined from a review of meteorological data) and imbalancing due to ice buildup.

Figure 2.2. Location of the Proposed Route. Source: ER (Vol. 3--Exhibit 3-4).

Figure 2.3. Transportation Routes and Communities Along the Proposed Route. Lettered segments are discussed in Section 3.6.2.

Table 2.1. Proposed Transmission Line Data for the New England/Hydro-Quebec Interconnection

Length of line	98 km (61 mi)
Voltage	±450 kV DC
Configuration	Bipolar, horizontal pole spacing
Capacity	2000 MW
Conductor type	Aluminum/steel
Conductor size	50 mm (2 in.) nominal diameter
Minimum clearance: conductor to ground at mid-span	Not less than 11 m (36 ft)
Lightning protection	Twin extra high-strength galvanize steel groundwires providing a shielding angle to conductors of not greater than 10°
Tangent structures	H-frame
Heights of tangent structures	26-34 m (85-110 ft)
Average span length	274 m (700 ft)
Right-of-way width	61 m (200 ft)

Source: Applicant's comments on Draft EIS, Exhibit 6, July 11, 1983.

The conductors will be protected from lightning strikes by installation of a buried counterpoise wire and two aerial groundwires, one above each conductor bundle.

2.1.2.2 Support Structures

Support structures will be of two types: tangent and angle. Conductors that extend in straight lines or shallow curves will be supported by tangent structures. Where sharper turns in the line occur, angle structures will be used to support the conductors.

VETCO and NEET currently propose to use tubular metal or prestressed concrete H-frame tangent tower structures (Figure 2.4). Coloring will be provided by use of natural weathering steel (CORTEN or similar) or a similar color pigment if prestressed concrete is finally selected. Because both steel and prestressed concrete can be engineered to have the required structural and aesthetic characteristics, the final choice will be based on economics, availability, and costs of erection. Wood pole structures were considered and rejected by the Applicant on the basis of mechanical strength limitations and difficulty of transportation to the erection sites.

Angle structures will consist of two tubular poles fabricated of the same material as the tangent structures and installed with or without guy wires

Figure 2.4. Proposed H-Frame Tangent Structure for the ±450-kV DC New England/Hydro-Quebec Interconnection (1 foot = 0.3 meters). Ground electrode feeder will be present on last 9 km (5.5 mi) of interconnection. Source: Vermont Electric Power Company (1981--Exhibit 5).

according to the requirements of the particular angle structure location. Specific requirements for guy wires may be dictated by aesthetic as well as geological conditions (Figure 2.5).

2.1.2.3 Converter Terminal

At the converter terminal in Monroe, New Hampshire, a building will be erected on a cleared, 9-ha (23-acre) terminal site for the purpose of housing HVDC converter equipment (ER, Vol. 1). This building is expected to measure approximately 110 m (350 ft) in length, 46 m (150 ft) in width, and 20 m (65 ft) in height. It will be a metal building, with the color chosen to be visually inconspicuous. Normally, the building will be unattended.

Also to be located on the terminal site--surrounding the building--will be a switchyard containing electric power equipment and associated structures. The highest structures in this switchyard will be for transmission line terminations. These structures will be about 23-m (75-ft) tall. Electric conductor and bus work in the switchyard will be of the modern, open-construction type. All power equipment will be painted a visually inconspicuous color.

Communication to and from the terminal will be via a microwave system, with the transmitter/receiver and antenna equipment adjacent to the terminal building. The antenna tower will not exceed the proposed 23-m (75-ft) electric termination structures in the terminal yard. The microwave system will connect to the existing New England system and be extended via intermediate sites to Canada. This will require the construction of a new repeater station at the summit of Sheffield Heights, Sheffield, VT (Figure 2.3), which will affect an area of less than 1 ha (2.5 acres). Two smaller, passive reflectors will be placed southeast of Route 135 near the converter terminal. Other components of the microwave system will use existing facilities.

The terminal will be connected to NEPOOL's existing AC power system at the Comerford 230-kV switchyard located about 600 m (2000 ft) northwest of the terminal site. The AC transmission line running from the terminal to this switchyard will be placed on new right-of-way up to 61 m (200 ft) in width.

In addition, a remote ground electrode will be installed in order to correct for current imbalances between the positive and negative halves of the HVDC interconnection and to accommodate abnormal operating conditions (ER, Vol. 1--Feb. 1983 Suppl.; Flynn 1983). The electrode will be designed to carry 850 amperes for up to 15 minutes. Maximum voltage to ground at 850 amperes is not expected to exceed 650 volts. The electrode is expected to be used for abnormal operating conditions 10-15 times per year.

The ground electrode will be located on a 120-ha (300-acre) parcel of land off Oregon Road in Lisbon, New Hampshire, about 18 km (11 mi) southwest of the converter terminal. The proposed site is heavily wooded, and some clearing will be required for the electrode array and its feeder line from the converter terminal. The electrode array will occupy about 20 ha (50 acres), which will be cleared of large trees and maintained in that condition.

The aboveground feeder line connecting the converter terminal to the ground electrode will extend about $18\ km\ (11\ mi)$. For the first $9\ km\ (5.5\ mi)$ of the route, a single conductor feeder line will be mounted on the structures

Figure 2.5. Proposed Angle Structure for the ±450-kV DC New England/Hydro-Quebec Interconnection (1 foot = 0.3 meters). Source: Vermont Electric Power Company (1981--Exhibit 6).

supporting the HVDC interconnection (Figure 2.4). For the remainder of the route, the feeder will consist of one or two conductors supported by a single wood pole structure, 9- to 10-m (30- to 35-ft) high, with an average span of approximately 75 m (250 ft). After departing the interconnection route, the feeder line will extend about 0.5 km (0.3 mi) along existing right-of-way. The line will then extend 3 km (2 mi) either along existing right-of-way or along new 9-m (30-ft) wide right-of-way. The remaining 5.3 km (3.3 mi) of line will require new, 12-m (40-ft) wide right-of-way. Up to 10 ha (25 acres) of forested right-of-way could require clearing for the feeder line.

NEET does not yet have a detailed diagram of its terminal but expects the configuration to be approximately the same as that of Minnesota Power and Light's Arrowhead Terminal (Figure 2.6), although dimensions will differ.

2.1.3 Construction Activities

2.1.3.1 Surveying Activities

Initial surveying activities for the transmisson line will locate the centerline and edges of the right-of-way in relation to the boundaries of properties to be crossed. After the final line route is selected and engineered, the route centerline will be staked out. In addition to route location, physical features and property data will be mapped at this time, allowing refinements in tower location or profile, if necessary. Prior to construction, final tower locations and other work areas will be determined. During construction, survey crews will monitor tower locations and transmission line alignment.

2.1.3.2 Right-of-Way Clearing and Maintenance Practices

Transmission line right-of-way will be cleared of trees (with shrubs retained where possible) to facilitate (a) staking, access, assembly, and erection of structures; (b) installation of conductors; and (c) maintenance. This will also provide adequate electric clearances for energized lines. Where the line does not parallel existing lines, a 61-m (200-ft) wide cleared right-of-way will be required. Where existing lines are paralleled, new right-of-way of only 46 m (150 ft) in width will be needed. Up to 18% of the 91-km (57-mi) route will parallel existing right-of-way. Approximately 460 ha (1200 acres) in Vermont and 50 ha (110 acres) in New Hampshire will be within new right-of-way. About 90% of this area will require clearing.

Other than those areas chosen for selective clearing and other special landscaping techniques, the right-of-way will be cleared according to the Applicant's standard procedures (ER, Vol. 2--Secs. I.C.3 and VI.C; ER, Vol. 3--App. A; Vt. Elec. Power Co. 1982). The right-of-way will be maintained in order to ensure the safety and integrity of the transmission line. Salient points of the Applicant's program include:

- Use of best available technology
- Use of an environmentally sound approach
- Compliance with state and federal laws and regulations

Figure 2.6. Arrowhead DC Terminal Yard Layout (1 foot = 0.3 meters). Source: ER (Vol. 1--Exhibit 1-23).

- Application of herbicides only when there is no danger of wind drift off the right-of-way or into areas of rare plants
- ${}^{\raisebox{-.4ex}{$\scriptscriptstyle \bullet$}}$ No application of herbicides within 15 m (50 ft) of streams or in areas used for agriculture

Some sections will have already been cleared by the current land owner prior to construction. All remaining areas will be cleared under contract. The contracts will provide that cut wood be sold unless other disposition has been agreed upon by the owner. VETCO will dispose of the material onsite if they determine that removing the product will cause environmental damage.

2.1.3.3 Access Road Construction

Existing roads will be used to the extent possible, although it is anticipated that some of these roads will need upgrading--e.g., alignment improvement, grading, widening, and reinforcing of structures. Some new access roads will be required both within the right-of-way and from existing roads to the right-of-way. The number and location of these new roads has not been determined.

Construction staging areas along the route will be selected, to the extent possible, at existing cleared areas. To control erosion at these areas, state-of-the-art construction techniques will be used in grading.

2.1.3.4 Support Tower Installation

The installation of tower foundations will vary with the local surface geology (ER, Vol. 3). For areas overlain with soil and glacial deposits, excavation may be accomplished with earth augers or backhoes. Areas with very dense glacial till and bedrock will most likely be excavated by means of drilling and blasting. Less than 10% of the route is expected to require the latter excavation (Klunder Assoc. 1981). For direct-burial type of structures, a support pole will be placed in the excavation hole and backfilled with excavated material or crushed stone that is tamped in place. For structures requiring concrete foundations, such as angle structures, reinforcing bars and anchor bolts will be set and concrete then placed into the hole and allowed to cure. Once curing is complete, the hole will be backfilled as needed and the support pole mounted on the foundation.

For each tangent structure, it is anticipated that two holes 0.6 to 1.0 m (2 to 3 ft) in diameter will be excavated to a depth of 3.0 to 3.6 m (10 to 12 ft). The average spacing of structures will be approximately 210 m (700 ft). Tubular-steel angle structures will require two excavations per structure for concrete foundations that will be approximately 2 m (6 ft) in diameter and 4.5 to 6.0 m (15 to 20 ft) deep, depending on soil conditions. It is anticipated that less than 15% of the structures will be of the angle type.

2.1.3.5 Framing and Stringing

Framing (assembly) operations will be carried out at the same time as structure installation. The crossarms will be hoisted into position, complete with the insulator strings, by means of ropes pulled by a vehicle and attached to the structural poles by land. The crossbraces will also be raised in the same manner.

Conductors will be strung for the line using either slack-stringing or tension-stringing methods (ER, Vol. 3). Generally, crews will operate over a distance of about 8 km (5 mi) at a time. Insulators and stringing blocks will be either hung from the structures while they are being erected or installed separately just prior to the stringing operation.

2.1.3.6 Converter Terminal

Construction will involve the following activities: (1) site preparation, (2) foundation work, (3) erection of building and structures, (4) installation of power equipment, and (5) testing and commissioning.

Site preparation will include surveying, clearing, and grading the terminal site. The site will then be covered with crushed rock to prevent refoliation, and fenced. Existing trees will be left standing on three sides of the site for natural screening. Additional landscaping will be conducted—if appropriate—on the fourth side of the site, which abuts the private (paved) access road of the New England Power Company. In total, the terminal will occupy a graded and fenced area not to exceed 300×300 m (1000×1000 ft) (approximately 9 ha or 23 acres). In addition, approximately 4 ha (9 acres) of new right—of—way will be used to connect the converter terminal to the Comerford Station, and up to 10 ha (25 acres) of new right—of—way will be used to connect with the ground electrode. The ground electrode itself will require disturbance of about 20 ha (50 acres) of ground surface.

Foundation work will include forming and pouring foundations for the terminal's building and switchyard structures. These activities will require concrete and other building materials to be trucked in from offsite.

2.1.3.7 Schedule

The preliminary project schedule is presented in Figure 2.7.

2.2 ALTERNATIVE ROUTES FOR THE INTERCONNECTION

2.2.1 Vermont Options

Alternative corridors were selected on the basis of the regional overview summarized in Section 2.1.1. Based on these considerations, the Applicant's analysis initially identified three study-corridor concepts. Each corridor concept contained a series of about 1.6-km (1.0-mi) wide segments (numbered from 1 to 28 in Figure 2.8). These corridor concepts were then evaluated against more detailed standards and criteria for transmission corridor locations and tested against technical and engineering criteria.

The three primary corridor options studied included: (I) the Central Spine Corridor, (II) the Interface Corridor, and (III) the Essex Mountains Corridor (see Figure 2.8 and Table 2.2). Although these three corridors each contain several routing possibilities, each is sufficiently different from the others in location and character to have its own identity. A variant of the Essex Mountains Corridor was determined to follow the optimal route and is considered to be the preferred corridor (Section 2.1.1).

Figure 2.7. Preliminary Project Schedule for the New England/Hydro-Quebec Transmission Interconnection. Redrawn from the ER (Vol. 3--Exhibit 3-6).

Figure 2.8. Alternative Corridors in Vermont. Source: ER (Vol. 3, Exhibit 3-3).

Table 2.2. Approximate Length of Vermont Corridor Options, Canadian Border to Converter Terminal

Corridor Option	Segments†¹ in Vermont	Approximate Length
Central Spine Corridor	1,6,15,22	99 km (62 mi)
Interface Corridor	2,8,9,13,16,19,22	94 km (59 mi)
Essex Mountains Corridor	28,26,14,24,23	91 km (57 mi)

†¹ See Figure 2.8.

Source: ER (Vol. 3).

The Central Spine Corridor would generally follow the route of U.S. Interstate 91 (Figure 2.3). The route would begin at the Canadian border in the middle of the town of Derby (Figure 2.8). The corridor would extend generally southward through the towns of Brownington and Barton in Orleans County. After extending into the town of Sheffield, Caledonia County, the corridor would extend southeastward through the town of Sutton into Lyndon. Northeast of Lyndonville (Figure 2.3), the corridor would again extend southward into the town of St. Johnsbury, crossing the route of U.S. Interstate 93, now under construction. East of the community of St. Johnsbury, the corridor would shift to the southeast and extend through the town of Waterford to Moore Dam where it would join the New Hampshire segment of the Proposed Route.

The Interface Corridor would begin in the eastern portion of the town of Holland (Figure 2.8). Thence, it would extend in a generally southernly direction, passing east of the community of Island Pond (Figure 2.3). The corridor would extend through the towns of Warners Grant, Morgan, Charleston, Brighton, Westmore, Newark, Burke, and Lyndon. Northeast of Lyndonville (Figure 2.3), the corridor would shift eastward away from a junction with the Central Spine Corridor and extend southward through the towns of Kirby and Concord. The route would join the Central Spine Corridor in the town of St. Johnsbury, east of the community of St. Johnsbury.

2.2.2 New Hampshire Option

A fourth alternative corridor for the proposed interconnection would pass through the westernmost towns in New Hampshire, from Pittsburg to Monroe, and cross into Canada in the vicinity of Tabor Notch (Figure 2.9). This 130-km (80-mi) route was under consideration as a separate application by NEET for a Presidential Permit (ER, Vol. 2). That application has since been withdrawn.

The New Hampshire alternative (Figure 2.9) would enter the United States at a location 2.0 km (1.25 mi) northwest of Tabor Notch, New Hampshire. It would extend along new right-of-way in a southeasterly direction through the towns of Pittsburg, Clarksville, Stewartstown, Colebrook, Columbia, Odell, and Stratford in Coos County. The route would then extend to the southeast on new right-of-way and parallel existing 115-kV transmission line right-of-way through the town of Stark, Coos County. The route would diverge from existing

Figure 2.9. New Hampshire Alternative Corridor. Source: Modified from ER (Vol. 2-Exhibit 2-9).

right-of-way and traverse a portion of the town of Northumberland in a south-westerly direction. It would rejoin an existing 115-kV transmission line and extend south through Northumberland, Lancaster, and Whitefield. At a point east of Weed Pond, the route would diverge from existing right-of-way and traverse Whitefield and Dalton on new right-of-way extending southwesterly. After crossing the Johns River in Dalton, this alternative route would parallel another existing 115-kV transmission line over Dalton Mountain to the Connecticut River. The route would cross over the 115-kV line at the river and then traverse Dalton on new right-of-way in a southwesterly direction. Paralleling the Connecticut River, the route would cross the town of Littleton, Grafton County, on new right-of-way. At the end of this segment, it would span two portions of Moore Reservoir. This alternative route would parallel existing 115-kV line near the Littleton Substation and then turn northwesterly to proceed on new right-of-way, meeting the final 11 km (6.8 mi) of the Proposed Route near Moore Dam.

2.2.3 Comparison of Proposed Route and Alternative Routes

All of the routing options for the proposed interconnection are technically feasible. However, the New Hampshire alternative is considerably longer than the other routes. Thus, it would require the greatest amount of construction effort and cost if it were selected. Effort and costs would not differ appreciably among the other route options.

The major potential impacts of all the options would arise from the need to clear some 400 to 750 ha (1000 to 1900 acres) of forestland for new right-of-way. In no case would the cleared area exceed 0.1% of the forestland available in the affected counties of New Hampshire and Vermont. This clearing would be substantially smaller than the forest area cleared for timber during the lifetime of the interconnection. Thus, none of the options would seriously impact forest resources or biota dependent upon them.

The other major impact of the interconnection would be impingement into selected viewsheds, altering their aesthetic value. The Proposed Route would affect the fewest scenic views among the options. In addition, because of the larger populations along the alternative routes, the interconnection would be viewed by a greater number of people along those routes than along the Proposed Route.

On the whole, the Proposed Route would interfere with the least amount of human activity compared to the alternative routes. The alternative routes would cross 3 to 6 times the amount of agricultural land as the Proposed Route and 10 to 100 times the area of prime agriculture soils. Additionally, the Proposed Route would contain 2 to 5% of the number of residential or commercial structures that would occur along the alternatives.

2.3 NO-ACTION ALTERNATIVES--ALTERNATIVES TO THE INTERCONNECTION

The decision under consideration by DOE is, in this case, to grant or deny a Presidential Permit to the Applicant for an international interconnection for power exchange between NEPOOL and Hydro-Quebec. Therefore, a no-action decision on the part of DOE is equivalent to denial of the Permit. If the

Applicant chose a course of maintaining the status quo, NEPOOL would be dependent upon oil as fuel for approximately 43% of its projected capacity by 1990 (Table 1.1). Alternatively, the Applicant may choose other sources of non-oil-fueled generating capacity to decrease dependence upon oil fuels by the equivalent amount projected for the proposed interconnection. These alternatives for generating capacity are discussed below.

2.3.1 <u>Construction and Operation of a New, Conventional</u> Generating Facility

Construction of a new, non-oil-fired generating plant could replace oil-fired capacity that was obsolete or for which early retirement could be justified on the basis of fuel savings. Candidate plant types would be nuclear, coal, or hydropower. Nonconventional fuel candidates--such as biomass, solar, or wind--are discussed in Section 2.3.2.

If a coal-fired generating plant were under construction now, it would come on-line about 1990, which would be about 4 years later than the proposed interconnection. A nuclear plant beginning construction in 1984 would not become operational before 1994, which would be beyond the time currently thought to be critical. The capital cost of either a coal or nuclear facility would be several times that estimated for the proposed DC/AC converter terminal and transmission line. Neither of these options, coal or nuclear, would be as viable an option as the proposed interconnection, where timely oil backout or economics are prime considerations.

Construction and operation of a new, centralized generating facility (coal or nuclear) would result in environmental impacts that would generally differ from those associated with the proposed interconnection. Because these impacts would be highly site- and design-specific, they cannot be quantified for discussion here; however, a generic description of these potential impacts can be presented.

Features of a coal-fired power plant that have the greatest potential for adverse environmental impacts include coal mining, coal cleaning and storage, particulate and gaseous combustion emissions, disposal of fly ash and flue-gas desulfurization sludge, and release of thermal effluents to aquatic systems (Dvorak et al. 1978). Coal mining, clearning, and storage result in land disturbance, noise, and release of toxic liquid effluents (often termed acid drainage) into surface waters. Disposal of combustion products (ash and desulfurization sludge) requires sizable land areas and has the potential for adverse effects on groundwater, soils, and aquatic systems. The toxic effects of air pollutants from combustion emissions (sulfur dioxide, nitrogen oxides, and particulates) on plants and animals can be significant. Acid precipitation, a secondary effect of combustion emissions, is known to cause direct and indirect impacts on terrestrial and aquatic ecosystems. Release of heated condenser cooling water to aquatic systems has the potential to be detrimental to fish, shellfish, and other aquatic organisms. The effects of construction of new transmission lines associated with the powerplant would be qualitatively similar to those discussed for the proposed interconnection.

The most significant environmental concern associated with a coal-fired generating facility of a size that would produce power equal to that supplied by the proposed interconnection would probably be combustion emissions;

localized deterioriation of air quality in terms of sulfur dioxide and particulates would likely result from operation of a 700-MW coal-fired plant (Dvorak et al. 1978).

Air quality impacts from an operating nuclear plant are negligible, but land disturbance for plant and transmission facilities would be similar to a coal-fired plant, as would the potential thermal effects to aquatic systems. Nuclear facilities have the added problems of radioactive waste disposal and generally adverse public opinion regarding the safety of nuclear power facilities. Currently, no new nuclear plants are under construction-license consideration by the U.S. Nuclear Regulatory Commission.

There is no known potential in New England for further large-scale, hydropower-based generation capacity sufficient to replace the Hydro-Quebec interconnection (see Section 2.3.3 for discussion of small, decentralized energy sources). Therefore, this alternative is not believed by DOE to be a viable alternative to the proposed interconnection.

2.3.2 <u>Construction and Operation of Nonconventional</u> Generating Facilities

Solar-, wind-, and biomass-fueled facilities of a size required to meet power needs of 690 MW cannot be considered as alternatives to the Hydro-Quebec interconnection. The optimum technologies for the exploitation of these fuels will not be available in time to allow oil backout in the same quantity or time frame as the interconnection. However, these fuels are now and will increasingly be used in small, dispersed sites throughout New England (U.S. Dep. Energy 1981). Dispersed use of these technologies is discussed in Section 2.3.3.

2.3.3 Conservation, Fuel Conversion, and Decentralized Energy Sources

Implementation of conservation measures (e.g., insulation, weatherization, energy-efficient appliances or machinery, and more efficient lighting or heating) in any of the customer classes (residential, industrial, or commercial) results in less energy use, which may be translated into less demand for oil-fired generating capacity. Likewise, implementation of small-scale, dispersed applications of various energy technologies--e.g., (a) solar, primarily for single-residence or business applications of solar water or space heating and photovoltaic power generation; (b) wind electric generation; (c) low-head hydroelectric installations; (d) coal-fired industrial cogeneration; and (e) wood stoves for home and business space heating--could also decrease electric energy demand and reduce the need for oil-fired generating capacity.

DOE's determination of demand for the NEPOOL service area (see Section 1.4) involved consideration of the effects of conservation by NEPOOL customers and utility load management and conservation programs. Thus, the benefits of the proposed interconnection are in addition to any benefits from conservation, and the proposed interconnection is not a substitute for conservation or alternative decentralized energy sources.

In addition, the member companies of NEPOOL are actively pursuing the development of alternative generation sources, and contributions from these

sources have been included in the planning studies. For example, New England Electric began purchasing power from the Lawrence Hydroelectric project in September 1981 (about 15 MW) and has been involved in the construction of the U.S. Windpower Windfarm at Crotched Mountain, New Hampshire, where 20 wind machines have a total installed capacity of 1 MW. It also has a power swap/ cogeneration arrangement with United Shoe Machinery, is cooperating in a photovoltaics project at the Beverly High School, is planning a woodburning facility, and recently signed a special cogeneration agreement with Brown University in Rhode Island. New England Electric has signed contracts to purchase power from a number of planned alternative energy projects, including three resource recovery facilities and a number of small hydroelectric installations. Other NEPOOL companies have similar programs. Many of these alternative energy projects are similar to the pool-to-pool transfers over the proposed interconnection because they provide energy and displace oil, but they provide little or no capacity. Data Resources, Inc., (1982) estimates that solar energy and other decentralized sources will contribute less than 0.1 MW to New England sources of electricity supply through year 2000.

However, estimates by DOE suggest that a combination of solar, wind generation, low-head hydro, wood-burning stoves, and coal-fired cogeneration could potentially account for up to 2700 MW of capacity within NEPOOL by 1990 (U.S. Dep. Energy 1981). These estimates assume that appropriate economic incentives will exist and that institutional, legislative, and unknown technical matters will not hinder implementation. The above analysis may also be overly optimistic in that it would require a concerted and coordinated effort involving the public, commercial/industrial interests, and a number of individual utilities. At any rate, even if all of the above capacity were implemented, NEPOOL would continue to be substantially dependent on oil-fired generation. Therefore, the alternatives discussed above cannot be considered alternatives to the proposed interconnection but simply additional ways to meet the overall objective of reduction in oil-fired generation.

Pursuant to implementation of the Powerplant and Industrial Fuel Use Act of 1978 (FUA--Public Law 95-620), DOE evaluated the benefits and environmental effects of converting up to 42 powerplants in the northeastern United States from use of oil and natural gas to use of coal (U.S. Dep. Energy 1981, 1982). A number of the plants examined were in the NEPOOL region. It was concluded that as many as 27 powerplants would be voluntarily converted to coal use, resulting in a substantial reduction in use of oil (U.S. Dep. Energy 1982). However, this reduction in oil-fired generation would occur irrespective of the approval by DOE of the Presidential Permit for the proposed interconnection with Hydro-Quebec. Thus, the fuel conversion program described above is not an alternative to the interconnection but a complementary means of meeting the objective of reduction in use of oil-fired generating capacity.

2.3.4 Purchase of Power from Other Utilities

Various members of NEPOOL currently purchase power from Ontario Hydro, the Power Authority of the State of New York, New Brunswick (Coleson Cove), and, to a limited extent, Hydro-Quebec (ER, Vol. 1--p. 20). These purchases amount to a maximum of 265 MW (to help cover winter peak demand). All but 148 MW of this power is under contracts that will expire by 1985. The Applicant's efforts to determine whether contracts will be renewed, and for how much, have led to the conclusion that the potential for increasing such

purchases up to 690 MW (the quantity involved with the proposed interconnection) is low, especially for non-oil capacity at a price lower than NEPOOL's generating cost. Thus, purchase of power from non-NEPOOL utilities is not considered to be a viable alternative to the proposed interconnection in the current evaluation.

2.3.5 Comparison of Alternatives and the Proposed Project

The discussion of potential alternatives in preceding subsections concluded that conservation, decentralized energy production, fuel conversion, and power purchases were not viable alternatives to the proposed interconnection for one or more of the following reasons: (1) potential capacity was too low, (2) the alternative would be implemented irrespective of the DOE decision on the proposed action, (3) alternative capacity was already figured in demand projections, and/or (4) the alternative was complementary to the proposed interconnection in that both could be implemented and would contribute toward meeting the objective of reduction in use of oil-fired generating capacity within NEPOOL.

Only alternatives involving new large-capacity, centralized generating facilities were not ruled out for the reasons stated above. Such facilities would include coal- or nuclear-fueled steam-electric plants and large-scale hydroelectric installations. Large-scale hydro was ruled out because there are no remaining sites within New England where an installation with a capacity of 600-700 MW could be located. Thus, of the alternatives examined, only coal- or nuclear-fueled generating plants are considered feasible alternatives to the proposed interconnection.

As previously stated, the nuclear option is not as economically viable as coal due primarily to the longer period required for design, licensing, and construction as well as greater costs. If a decision to construct a nuclear plant were made in 1983, the plant would likely not begin commercial operation before 1994; a coal plant could possibly be put on-line by about 1990. long lead time for either type of facility would minimize or even preclude attainment of significant economic benefits associated with reduced use of oil-fired generating capacity. The proposed interconnection could begin contributing to oil back-out as early as 1986. It is also important to emphasize that construction and operation of either the coal or nuclear option would cost several times more than the proposed interconnection. Maintenance costs for the interconnection would be minimal compared to those of the powerplants, particularly when plant fuel costs are added. Environmental impacts would also be greater with the powerplant option. Even though the types of impacts differ and a quantitative comparison cannot be made, it is clear that the number of impacts and, in general, the magnitude of impacts would be significantly greater with the powerplant alternative.

Impacts associated with the interconnection would essentially be limited to the three-year construction period; the current evaluation by DOE identified no significant adverse impacts related to operation of the proposed transmission line and only short-term impacts related to construction of the interconnection. Powerplant impacts would be of a similar magnitude (or possible greater) during the construction period (although the construction period would be much longer), but operational impacts (previously discussed) would exist for the 30-year life of the plant.

REFERENCES (Section 2)

- Data Resources, Inc. 1982. New England energy demands (Table A-59). Energy Review 6(1):173.
- Dvorak, A.J., B.G. Lewis, et al. 1978. Impacts of Coal-Fired Power Plants on Fish, Wildlife, and Their Habitats. FWS/OBS-78/29. Prepared for the U.S. Fish and Wildlife Service, Office of Biological Services, by the Division of Environmental Impact Studies, Argonne National Laboratory, Argonne, IL. March 1978.
- Flynn, M. 1983. Letter (Attorney, New England Electric Transmission Corporation, Westborough, MS), with enclosure containing information on the ground electrode, to R.D. Olsen (Argonne National Laboratory, Argonne, IL), dated August 12, 1983.
- Klunder (H.) Associates. 1981. Map Appendix. A Study of Powerline Corridors for the Quebec-New England Interconnection, Vermont Electric Power Company, Inc., Rutland, VT. October 1981.
- U.S. Department of Energy. 1981. Draft Northeast Regional Environmental Impact Statement. The Potential Conversion of Forty-Two Powerplants from Oil to Coal or Alternate Fuels. DOE/EIS-0083-D. October 1981.
- U.S. Department of Energy. 1982. Final Northeast Regional Environmental Impact Statement. The Potential Conversion of Forty-Two Powerplants from Oil to Coal or Alternate Fuels. DOE/EIS-0083-F. October 1982.
- Vermont Electric Power Company, Inc. 1981. Application for Construction, Operation, Maintenance and Connection at the International Boundary of the United States and Canada of Facilities for the Transmission of Electric Energy. Docket No. PP-76, December 11. Before the Economic Regulatory Administration, U.S. Department of Energy, Washington, DC.
- Vermont Electric Power Company, Inc. 1982. Maintenance Program for Vegetation Control on 115, 230, 345, and 450 kV Transmission Rights-of-Way. Rutland, VT. 16 pp. 19 June 1982.

AFFECTED ENVIRONMENT

3.1 CLIMATE, METEOROLOGY, AND AIR QUALITY

The climatic characteristics of northeastern Vermont and northwestern New Hampshire are generally: changeable weather, large day-to-day and annual temperature variations, evenly distributed monthly precipitation, great differences between the same season of different years, and considerable anomalies in localized climate (Lautzenheiser 1959a, 1959b). The nearest first-order weather station to the proposed transmission line corridor is Burlington, Vermont, where climatic averages are: (1) a mean monthly temperature of 7°C (45°F), ranging from -8°C (18°F) in January to 21°C (70°F) in July, and (2) an annual precipitation of 833 mm (33 in.) and an annual snowfall of 2000 mm (79 in.) (Natl. Oceanic Atmos. Admin. 1980).

The changeability of the weather is attributable to the large number of storm tracks and the frequent migration of air masses through the region. The predominant wind direction is west, with deviations to the southwest in the summer and to the northwest during winter. The winds within the valleys tend to parallel the terrain. The average monthly wind speed is about 4 m/s (9 mph) and remains fairly constant during the year. The fastest mile (i.e., the fastest record passage of one mile of air) at Burlington is 32 m/s (72 mph) (Natl. Oceanic Atmos. Admin. 1980).

Precipitation is fairly uniform throughout the year and is mainly associated with frontal passages. Sunshine averages about 50% of possible on a year-round basis. Although the frequency of frontal passages decreases during the summer months, increasing thunderstorm activity in the summer more than compensates for the precipitation difference. Snow cover is usually continuous through the winter (Baldwin 1974). A monthly summary of foul weather as recorded at Burlington is found in Table 3.1.

Hurricanes occasionally affect northern Vermont, but the area is far enough inland that the destructive nature of the winds is considerably lessened. Thunderstorm days have a frequency of 20 to 30 per year; however, severe thunderstorms with attendant hail or tornadoes are rare (Baldwin 1974). Glaze and freezing rainstorms in winter make travel hazardous. At least one ice storm each winter season can be expected (Lautzenheiser 1959a). Structural design of steel towers will include the possible ice load and magnified wind stress caused by the increased area exposed to the wind.

The few air quality monitors that exist in the region are usually sited near major stationary sources of pollution and, therefore, do not represent the rural setting found along the proposed transmission line corridor. Ambient air quality data for 1979 (U.S. Environ. Prot. Agency 1980) indicate that the pollutant levels of suspended particulates, sulfur dioxide, and nitrogen dioxide are well below standards in the urban areas of Vermont and are

Table 3.1. Summary of Foul Weather Recorded at Burlington, Vt

	Percent of Possible Sunshine	Mean Sky Cover† ¹	Number of Days						
Month			Sunrise to Sunset		Precipi-	Snow,		Heavy Fog	
			Clear	· Partly Cloudy	Cloudy	tation (≧ 0.01 in.)	Ice Pellets (≧ 1.0 in.)	Thunder- storms	(visibility ≦ 0.25 mi)
Jan	41	7.6	4	7	20	14	5	*†2	1
Feb	48	7.3	4	7	17	12	5	0	1
Mar	51	7.2	6	6	19	13	4	*	1
Apr	50	7.1	5	8	17	12	1	1	1
May	56	7.0	5	9	17	13	*	2	1
Jun	59	6.7	5	10	15	12	0	6	1
Jul	65	6.4	5	13	13	12	0	7	1
Aug	61	6.4	6	12	13	12	0	6	1
Sep	54	6.5	6	10	14	12	0	2	3
0ct	49	6.8	6	8	17	11	*	1	2
Nov	31	8.3	3	5	22	14	2	*	1
Dec	33	8.1	3	6	22	15	5	*	1
Yearly	50	7.1	58	101	206	153	22	25	16

[†]¹ Sunrise to sunset.

Source: National Oceanic and Atmospheric Administration (1980).

 $[\]dagger^2$ * = Less than one-half.

undoubtedly even lower in the rural areas. Carbon monoxide and hydrocarbon levels are probably well below standards in the rural areas also. However, ozone is known to occur at high levels even in rural areas. Elevated levels of ozone are not infrequent in the urban areas of New England (U.S. Environ. Prot. Agency 1980), and it should be assumed that these high levels may occur in the rural areas along the proposed transmission line.

3.2 LAND FEATURES AND USE

3.2.1 Topography, Geology, and Soils

The study area is located within the White Mountains section of the New England Physiographic Province (Fenneman 1928). Underlying the proposed corridor, the bedrock consists of metamorphosed sedimentary and volcanic rocks that have been intruded by granitic rocks. In general, the intrusive rocks weather and erode more slowly than the metamorphosed sedimentary rock and have given rise to a complex topography (U.S. Dep. Energy 1978). Many features of topography, hydrology, soils, and vegetation can be related to the action of Pleistocene glaciation and nonglacial fluvial erosion. Frost action is considered to be the major erosive force at higher elevations.

New England soils are comparatively young, having formed some 11,000 to 15,000 years ago after the recession of the last glacier. In many areas, especially the mountains, glacial scouring removed all surface material. Because of the length of time required to weather bedrock into soil, the soils in such areas are very thin and poorly developed. Soils that have developed on glacial till are somewhat deeper and silty but are also stoney and continue to heave up boulders during the seasonal freeze-thaw cycles. Soils forming in the stream valleys may be sandy or silty and may contain areas of peat or muck.

Because of the rugged topography and heavily wooded nature of the terrain, detailed soil investigations near the transmission corridor have been restricted to more open river valleys and road cuts. Nonetheless, the section can be described as having ice-contact stratified drift and outwash underlain by till in the valleys, thin layers of till and occasionally a kame terrace on the valley slopes, and exposed bedrock on the hilltops (Borns and Calkin 1977). The proposed converter terminal will be located on relatively flat terrain with well-drained soils developed on glacial till.

The proposed ground electrode site in Lisbon, New Hampshire, is underlain by slates, shales, and argillites of the Littleton Formation and is covered by 0-6~m~(0-20~ft) of overburden.

3.2.2 Agriculture

Since the late 1800s, the number of operating farms and farmland acreage in the study area has been steadily declining. The most productive agricultural soils are found along the Connecticut, Coaticook, Moose, Nulhegan, and Ammonoosuc river valleys and the valley area around Island Pond (ER, Vol. 2--p. 31 and Vol. 3--p. 101). Prime agricultural soils identified by the U.S. Soil Conservation Service are mostly located in the southern and western portions of the study area (U.S. Dep. Agric. 1974a, 1974b; Pilgrim and Peterson 1979). In 1978, farmland accounted for 31.3% of the total land area in

Caledonia County, Vermont; 6.0% of Essex County, Vermont; and 8.0% of Grafton County, New Hampshire (U.S. Bur. Census 1977, 1978). The major agricultural commodities for all three counties are dairy products and livestock (U.S. Dep. Agric. 1980, 1981).

Near the Proposed Route, the town of Norton has the most extensive amount of agricultural land. Eight active farms are located east and southwest of the village of Norton along State Route 114 and the Coaticook River (see Figure 2.3), where the soils are suited for multicrop capability as well as pastureland (ER, Vol. 3--p. 101; Town of Norton Plan. Comm., undated). The average farm is 60 ha (150 acres) in size with a dairy herd of 50 to 150 in number. Active farms are also located near the proposed transmission line corridor along Shore Road near the village of Granby and in the town of Waterford near Moore Reservoir (ER, Vol. 3--Appendices, Land Use Map L-1/L-8). The New Hampshire towns of Littleton and Monroe are largely forested with scattered parcels of agricultural land (ER, Vol. 2--p. 33). Approximately 15% of the 9-ha (23-acre) terminal site location in Monroe, New Hampshire, is currently under crop cultivation.

3.2.3 Forestry

Within the study area, most of the Proposed Route traverses Essex County, the most extensively forested county in the state of Vermont. The forest types found in the study area are described in Appendix C. Based on the latest comprehensive surveys (Kingsley 1976, 1977), about 75% of Caledonia County and 94% of Essex County are classified as forestland and virtually all of the forested area qualifies as commercial timberland. About 90% of Grafton County is classified as forestland, and about 80% is designated as commercial timberland. Collectively, the maple/beech/birch and spruce/ fir forest types occur on 76% of the commercial timberlands, and comprise 73% of the net growing stock and 74% of the net volume of sawtimber in Essex County. Comparable percentages for Caledonia County are 73, 70, and 78%, respectively. In Grafton County, the white and red pine, spruce/fir, and maple/beech/birch forest types occupy 80% of the commercial forestland, and comprise 84% of the net volume of growing stock and 85% of the net volume of sawtimber.

The more striking attributes of Vermont and New Hampshire forest resources are that most commercial timberlands are underutilized and undermanaged. Considerable valuable growing space is occupied by rough and defective trees. Economic constraints and losses due to pest infestations are among the more significant factors affecting the management and utilization of forest resources (Appendix B). During the period 1977 to 2030, the area of commercial timberland in Vermont is expected to remain relatively stable, whereas that in New Hampshire is expected to decrease about 23% (Wall 1981).

3.2.4 Mining

Essentially, all of the bedrock formations within the study area are composed of metamorphic and igneous rock. Mineral resources in these igneous and metamorphic terrains are in the category of nonmetallic industrial rock and mineral products. Bedrock minerals in the study area are generally uneconomical to mine and only of local importance because they are usually of low grade and found only in small deposits. To date, mineral extraction has never taken place on a large scale and provides a living for only a few persons (ER, Vols. 2 & 3).

Various types of glacially derived sediments cover bedrock formations in thicknesses ranging from 1 to 60 m (a few to several hundred feet) in the major river valleys in the study area. Sand and gravel are extracted from deposits adjacent to the walls of the glacially formed valleys. These deposits are not extensive and are used only for local construction materials (ER, Vol. 2 & 3).

3.2.5 Recreation

Tourism is currently the second most important industry in Vermont, exceeded only by the economic benefits derived from the manufacturing sector (DeLorme Publ. Co. 1981a). Outdoor recreation is a major component of New Hampshire's economy and mode of life (Forest Resour. Comm. 1980). The Green Mountains National Forest to the west of the study area and the White Mountains National Forest to the east of the study area afford opportunities for a wide range of dispersed recreational activities. Natural resources and developed recreation facilities in the national forests contribute substantially to meeting recreational demands by out-of-state visitors as well as residents.

Much of the participation in outdoor recreation stems from individuals engaged in various types of dispersed recreation such as auto touring, river touring, snowmobiling, cross-country skiing, bicycling, hiking, hunting, and fishing. A high portion of land in the study area is privately owned and posting of private properties has become commonplace. Thus, there is no reliable way for estimating the amount of private land available for hunting, fishing, and other dispersed recreation on an informal basis.

The only federally administered recreation site within the study area is the McIndoes Dam fishing and picnic area in Caledonia County (Vt. Agency Environ. Conserv. 1978). Within Essex and Caledonia counties, the state of Vermont's recreational holdings vary in size from small roadside picnic areas and water access developments to a 6,000-ha (15,000-acre) portion of the Groton State Park/State Forest complex in extreme southwestern Caledonia County (towns of Groton and Peacham). Other major Vermont state holdings in the study area are the Steam Mill Brook Wildlife Management Area (WMA), four parcels of Darling State Park, and Willoughby State Forest in Caledonia County; and Victory Bog WMA, Victory State Forest, and Hurricane Brook WMA in Essex County. State-owned recreation sites within or adjacent to the New Hampshire portion of the study area include Forest Lake State Park, Strawberry Hill State Forest, and the Lake Partridge public access.

Many of the municipal and private holdings in the study area are urbantype facilities such as playgrounds, swimming pools, and city parks. The more intensively developed areas in Caledonia County are at or near the villages of St. Johnsbury and Lyndonville. In Essex County, the greatest concentration of developed recreational facilities is at and around Island Pond in the town of Brighton. Near the New Hampshire segment of the Proposed Route, such facilities are concentrated around the village of Littleton. Municipal forests are used for a variety of recreational activities, and some are of appreciable size, i.e., roughly 405 ha (1000 acres) of land area-including the St. Johnsbury Municipal Forest (town of Waterford) and Hardwick Village Municipal Forest (town of Hardwick) in Caledonia County, and the Brighton Waterboard Municipal Forest (town of Brighton) in Essex County. The quasi-public/private sector

provides a wide variety of recreation developments in rural settings including ski resorts, hunting and/or fishing lodges, developed campgrounds, and riding stables.

Notable private holdings along the Proposed Route include Comerford Reservoir, Moore Reservoir, and adjacent land areas owned by the New England Power Company. The reservoirs are accessible to the public at several points and include developed boat launchings. Opportunities for fishing, boating, and other water-based recreational activities are available in areas other than those restricted for public safety.

Auto touring is a principal type of dispersed recreation activity on a year-round basis. Pull-outs, picnic tables, and trash cans are common facilities along the more scenic routes. Major transportation routes are in the study area are identified in Figure 2.3. However, numerous secondary roads and trails are utilized for sightseeing, particularly during fall color changes in tree foliage. Bicycling is the second most popular recreational activity in the area during the summer season, and the trend indicates a further increase in popularity (Vt. Agency Environ. Conserv. 1980). Four bike touring routes traverse portions of Essex and Caledonia counties, as well as northern Grafton County in New Hampshire (DeLorme Publ. Co. 1981a, 1981b). Segments of the bike touring routes that traverse the right-of-way of the proposed New England/ Hydro-Quebec interconnect include: State Route 50 extending between Pond Island and Bloomfield, Essex County; State Route 135 extending between Lancaster and Littleton, New Hampshire; and State Route 18 extending northwesterly from Littleton to a junction with U.S. Route 2 east of St. Johnsbury, Vermont (Figure 2.3).

There are no major cross-country hiking or backpacking trails within the study area; thus, extended hiking is primarily limited to the larger public ownerships outside the area.

Numerous lakes, ponds, rivers, and streams in the study area are potential fishing areas (Section 3.4.2). Most lakes and ponds are used as "natural" sites for swimming, which is identified as the most popular summer recreational activity in Vermont (Vt. Agency Environ. Conserv. 1978). A number of waterways are identified as white-water routes for canoeing or kayaking: the Clyde River between Pensioner Pond and Island Pond; the Moose River between Gallup Mills and North Concord; short segments of the lower Nulhegan River; a short segment of the Passumpsic River below Lyndonville; a short segment of the Lamoille River in extreme western Hardwick; and the lower segment of the Wells River (Figure 2.3). Additionally, portions of the Connecticut River provide opportunities for either day or overnight canoe trips; these rivers are ranked Class II and III waters (i.e., easy and intermediate degrees of difficulty, respectively) according to the International River Classification System (DeLorme Publ. Co. 1981a).

Cross-country skiing and hunting are the two most popular winter sports in the area (Vt. Agency Environ. Conserv. 1980). Two well-known ski touring centers in the study area are located near East Burke and another is at Peacham (DeLorme Publ. Co. 1981a). Also, downhill skiing is available at East Burke and Lyndonville. Most cross-country skiing occurs informally on both private and public lands. In parallel with skiing activities, participation in snow-mobiling has increased in recent years and is ranked as the seventh most

popular winter recreational activity in Vermont (Vt. Agency Environ. Conserv. 1978). The level of snowmobiling is also high in New Hampshire (Quinn 1982); the Bureau of Off Highway Vehicles sponsors and maintains trails in numerous areas throughout the state (DeLorme Publ. Co. 1981b).

3.2.6 Residential, Commercial, and Industrial

Development is basically concentrated in the southern portion of the study area in the Vermont towns of Granby, Concord, Waterford, and St. Johnsbury and the New Hampshire towns of Littleton and Monroe (Figure 2.2). Vermont has traditionally defined an urban area as a town or city having a population of 5000 persons or greater (Vt. Agency Environ. Conserv. 1978). Currently, the only towns within the study area with a population of more than 5000 are St. Johnsbury, Vermont, and Littleton, New Hampshire (Figure 2.3); the only additional town in Vermont that is predicted to have a population greater than 5000 by the year 2000 is Lyndon. Littleton is the largest community in the southern portion of the study area. There is considerable residential and commercial development in the center of the Littleton area and along the major roadways near the area (ER, Vol. 2--p. 44). Residential growth has occurred east of Littleton into Bethlehem and south to Lisbon. There is also scattered residential development northwest of the community. Moore and Comerford Reservoirs, owned by New England Power Company, form a large power generation and transmission complex within the towns of Littleton and Monroe.

There are a number of second or vacation homes scattered throughout the study area. Most of these homes are located along lake shorelines and rivers or in ski areas and exceptionally scenic or picturesque villages. In 1973, Essex County had approximately 1200 second homes, and Caledonia County had approximately 1400 second homes (Vt. Agency Environ. Conserv. 1978). Grafton County contains 1500 to 2000 second homes.

The majority of the study area is part of the Northeastern Vermont Development Association Regional Planning Area, which also includes Orleans County. This region is often referred to as the Northeast Kingdom and is characterized by an overall low population density and rural environment that is heavily forested. Such rural areas, which comprise about 77% of Vermont's land area, are specifically noted for sparse settlement patterns and large land ownerships. Development and expansion of these villages and small communities (population below 2500) generally is negligible, except along lakeshores and major transportation routes. Five paper companies control approximately 80% of the land along the Proposed Route. The four largest private landowners in the Northeast Kingdom are the St. Regis Company, James River Company, Diamond International Company, and International Paper Company. About 90% of these large forest landholdings are located in Essex County (ER, Vol. 3--p. 46). Smaller forest management companies in the area include Washburn, Georgia Pacific, and Boise Cascade.

Of those towns traversed by the Proposed Route, only Norton, Brunswick, Concord, Waterford, Littleton, and Monroe have either a municipal development/land-use plan, subdivision regulations, or zoning laws. In general, the designated uses or districts include rural/residential, lakeshore and streambank, agricultural and forest, and industrial-commercial. Land-use plans for the study area indicate that the pattern of future development will be similar to that of the past. Current developed areas may expand slightly, but much of

the land will remain forested. According to realtors in St. Johnsbury, forestland in Essex County sells for about \$250 to \$300 per acre (ER, Vol. 3-p. 49). In 1980, the average price of residences in the towns in Essex County that would be traversed or in close proximity to the transmission line corridor ranged from \$7,000 to \$34,500 (ER, Vol. 3--Exhibit 3-25).

All the land that would be occupied by the terminal station is owned by the New England Power Company. Under the Monroe Zoning Ordinance of 1979, the area is designated as a rural zone (ER, Vol. 1--p. 34). Land adjacent to the site is dominated by electric generation and transmission facilities (e.g., Comerford Dam Substation transmission lines). The closest residences are located along State Route 135, approximately 610 m (2000 ft) from the proposed site, and a total of six residences are located within approximately 1 km (0.5 mi) of the site (ER, Vol. 1--pp. 34 and 42).

3.2.7 Natural Areas

None of the Primary Natural Areas identified by the Vermont Natural Areas Project (VNAP) are located in the vicinity of the proposed New England/Hydro-Quebec transmission line right-of-way (Vt. Agency Environ. Conserv. 1978). Moose Bog, a 133-ha (330-acre) site located in Essex County, west of the Proposed Route, is included in the Vermont Fragile Areas Registry and the Unique Wildlife Ecosystem Program administered by the U.S. Fish and Wildlife Service (1979).

Moose Bog is a peat bog and a habitat for bird, mammal, and plant species of very restricted distribution in the state of Vermont (Vt. Agency Environ. Conserv. 1982). The bog is currently owned by the Vermont Fish and Game Department. Vermont natural areas in the vicinity of the proposed transmission line right-of-way have been identified by the Applicant (Table 3.2).

The nearest significant natural area near the New Hampshire portion of the study area, as selected by the advisory committee of the Society for the Protection of New Hampshire Forests, is Franconia Notch, a registered Natural Landmark located in Grafton County 35 km (22 mi) southeast of the Proposed Route (N.H. Dep. Resour. Econ. Dev. 1977). The New Hampshire Office of State Planning recognizes 8 privately owned and 78 publically owned natural areas in Coos and Grafton counties (Forest Resour. Comm. 1980). Only one area is near the New Hampshire portion of the study area: Airport Marsh, a state wildlife management area located in the town of Whitefield, about 30 km (19 mi) northeast of the Proposed Route. Other local natural areas are the Rocks and Bretzfelder sites, conservation education areas in the town of Bethlehem; and the Greason and Bradley properties (town of Dalton), and the Forbes/Martin property (town of Sugar Hill), which are conservation easement areas. Recognized unusual plant communities occur in the Littleton Wildflower Preserve, town of Littleton, and Spaulding Swamp, town of Whitefield. Additionally, the New Hampshire Office of Comprehensive Planning classifies wetlands, steep slopes, and floodplains as future conservation lands where development should be limited because of natural resource features and other environmental considerations (ER, Vol 2).

3.2.8 Airports, Navigation Routes, and Training Areas

Within the Vermont portion of the study area, airports are located near St. Johnsbury and Island Pond, and a small private landing strip is located

Table 3.2. Natural Areas of Vermont in the Vicinity of the Proposed New England/Hydro-Quebec Transmission Line Right-of-Way

	Inventory	•	Are	a	
Natural Area	Number†1	Significance Level	Hectares	Acres	Location (Towns)
Ferdinand Bog	V0009	Local/State	332	820	Ferdinand
Brousseau Mt. Lodus Slopes	V0262	Local/State	150	370	Norton, Averill
Little Averill Lake Beach	V0280	Local/State	2	4	Averill
Mud Pond	V0266	Local/State	32	80	Grandby
Victory Bog	V0841	Local/State/Regional	405	1000	Victory
Averill Lake	V0368	Local/State	518	1280	Averill, Norton
Concord Sugar Maple-Beech Forest	V0395	Local/State/Regional	57	140	Concord
Gore-Sable-Monadnock Wilderness	V0952	Local/State/Regional	4045+	10000+	Averys Gore, Averill, Lewis, Ferdinand Bloomfied, Remington, Brunswick
East-West Mts. Wilderness	V0953	Local/State/Regional	4045+	10000+	Ferdinand, Brunswick, Maidstone, Grandby, East Haven, Newark
Umpire-Temple Mts. Wilderness	V0054	Local/State	4045+	10000+	Victory, Lunenburg, Concord
Notch Pond Brook Deeryard	V0740	Local	162	400	Ferdinand, Brunswick
Paul Stream Deeryard	V0741	Local	283	700	Ferdinand, Maidstone
Rogers Brook Deeryard	V0742	Local	202	500	Victory, Grandby
Lee's Hill Deeryard	V0743	Local	162	400	Victory
Bog Brook Deeryard	V0744	Local	690	1700	Victory
Nulhegan Deeryard	V0745	Loca1/State	4045+	10000+	Lewis, Brighton, Ferdinand, Brunswick, Bloomfield

 $[\]ensuremath{\dagger^1}$ Numbers from the Vermont Natural Areas Inventory.

Source: ER (Vol. 3).

near the village of Norton (ER, Vol. 3--p. 125). An airfield is also located in Littleton, New Hampshire (DeLorme Publ. Co. 1981b). A military training route (IR-800) crosses over the Proposed Route north of Granby. A low-altitude federal airway (V-104) crosses over the proposed line near Miles Pond. A Military Operations Area (Yankee One, MOA) is located in the southern portion of the study area (U.S. Dep. Commer. 1982).

3.2.9 FERC-Licensed Lands

Where the Proposed Route crosses the Connecticut River, the lands are owned by New England Power Company under a license from the Federal Energy Regulatory Commission (FERC). The proposed line would parallel existing transmission lines for a distance of approximately 4.0 km (2.6 mi) on FERC-licensed lands. In addition to the transmission lines, nearby FERC-licensed lands contain power generation facilities associated with the Comerford and Moore reservoirs. The FERC lands that have not been devoted to reservoir facilities are predominately hardwood woodland.

3.3 HYDROLOGY, WATER QUALITY, AND WATER USE

3.3.1 Surface Water

From the northern border of Quebec and Vermont at Norton to its southern terminus at the converter terminal, the preferred transmission line route successively traverses the following watersheds: the eastern uplands of the Connecticut River; the Nulhegan River watershed, between its East and Black Branches, crossing the main stem of the river in the vicinity of the Route 105 bridge in the town of Bloomfield; the upper reaches of a portion of the Connecticut River watershed, drained by Notch Pond Brook; minor upland brooks flowing into Paul Stream; and the extreme eastern portion of the Connecticut River watershed in the towns of Lunenburg, Concord, and Waterford (Figure 2.3). The Proposed Route successively crosses the streams and rivers listed in Table 3.3. Smith Brook, a permanent stream, winds through the vicinity of the proposed converter terminal from a small permanent pond 0.8 km (0.5 mi) southwest of the site.

Lakes or ponds near the route include Notch Pond and South America Pond in Ferdinand, Mud Pond in Granby, Miles Pond in Concord, Moore Reservoir in Concord and Waterford, and Comerford Reservoir in Monroe and Littleton. The principal great wetland systems (complexes of swamps, marshes, bogs, open water, and wet woods) near the Proposed Route include the Yellow Bog in the town of Lewis and adjacent towns and Victory Bog in the town of Victory. The proposed corridor skirts Ferdinand Bog in Ferdinand and Moose Bog in Ferdinand and Brunswick (ER, Vol. 3).

In March 1978, the Vermont Water Quality Standards were adopted by the Water Resources Board. These standards are in the process of being reviewed and revised, as are the federal regulations governing water quality standards. Within the Vermont portion of the study area, segments of the Clyde and Barton rivers, the lower half of the Moose River, the Water Andric, and the Passumpsic River and its East Branch have been classified under the 1978 standards as

either Class B or Class C waters.* In northeastern Vermont, the major type of water pollution is attributable to nonpoint source pollution resulting from silviculture activities. Timber harvesting increases the rate of soil erosion and increases the levels of turbidity and siltation of local waterways. Not all streams within the study area have been segmented, classified, or monitored and chemical analysis of the unclassified streams is extremely limited. These streams are assumed to be meeting all applicable water quality standards because they are not receiving point source pollution discharges and nonpoint problems are believed to be limited. Thus, they would probably be Class A or Class B waters (Vt. Agency Environ. Conserv. 1982).

Except for the Connecticut River, the lower half of the Ammonoosuc River, and the final reaches of the Israel and Johns rivers—which are classified as Class C waters—all rivers within the New Hampshire portion of the study area are currently meeting the goal of fishable/swimmable water quality (Class A or Class B) as well as state water quality standards (N.H. Water Supply Pollut. Control Comm. 1980). The major cause for river systems not meeting state water quality standards is the discharge of inadequately treated municipal and paper—mill wastes as well as suspected degradation caused by urban agricultural and silvicultural stormwater runoff. The New Hampshire Water Supply and Pollution Control Commission is responsible for planning and implementation of water quality protection in New Hampshire.

Floods may occur in any month of the year although they occur most frequently in the spring as the result of heavy precipitation with snowmelt. Flooding occurs fairly often during springmelt in smaller streams and tributaries, and is usually worsened by the formation of ice jams. Flooding on main streams occurs less frequently because of natural and man-made regulation from lakes or reservoirs. Localized storms occur rarely but can cause destructive flooding in brooks and small streams.

3.3.2 Groundwater

Within the study area, Paleozoic crystalline igneous and metamorphic rocks form the major consolidated rock aquifers. Reported yields of several bedrock wells range from 0.06 to 6 L/s (1 to 100 gal/min); median yields are from 0.2 to 1 L/s (3 to 16 gal/min) (Hodges and Butterfield 1967). Unconsolidated sand and gravel aquifers occur in major stream valleys such as the Nulhegan-Clyde Valley. In the Nulhegan Valley, groundwater flow is rapid in

^{*} Class A - Waters are of the highest quality and are potentially acceptable for water supply uses after disinfection.

Class B - Waters are considered suitable for swimming and other recreational uses, for irrigation and cattle watering, for good fish habitat, and for use as public water supply with proper treatment.

Class C - Waters are suitable for recreational boating, irrigation of crops not used for consumption without cooking, habitat for wildlife and for common food and game fishes indigenous to the region, and such industrial uses as are consistent with other class uses.

the gravel aquifer, and wells may yield over 6 L/s (100 gal/min). Yields of less than 0.06 L/s (1-2 gal/min) are common for private wells drilled into the till soil adjacent to the Proposed Route (ER, Vol. 3).

In New Hampshire, water quality criteria for surface water applies to groundwater. The converter terminal will obtain necessary water supplies from the Littleton Water and Light Company, which receives its water from the Gale River and a groundwater well in the Connecticut River basin. In general, groundwater in the Connecticut River basin is of good to excellent quality; has a low bacterial count, low concentrations of dissolved solids, and no suspended matter; and is generally soft (0 to 60 mg/L of hardness) or moderately hard (61 to 120 mg/L) (N.H. Water Supply Pollut. Control Comm. 1979).

3.4 ECOLOGY

3.4.1 Terrestrial

3.4.1.1 Vegetation

The local forest types of Vermont are grouped into seven major forest types because of common ecological relationships, considerable intermingling of species in transition areas between types, limited distribution of some local types, etc. Of the seven major forest types, six are represented in Essex and Caledonia counties, Vermont. Two additional forest types are found in Grafton County, New Hampshire (Kingsley 1976). These forest types are described in Appendix B. The maple/beech/birch forest type is the most extensive of the major forest types occurring in Essex, Caledonia, and Grafton counties—about 50, 42 and 44%, respectively, of the total commercial timberland in the three counties. The spruce/fir forest type comprises about 30, 25, and 22% of commercial timberlands of Caledonia, Essex, and Grafton counties. The relative extent of the white and red pine forest type within commercial timberlands of Caledonia, Essex, and Grafton counties is about 13, 12, and 14% respectively.

Aside from the commercial timberlands, additional forested areas of Caledonia, Essex, and Grafton counties are classed as noncommercial forestlands-about 1.0, 0.2, and 9.0% of the three counties, respectively. The noncommercial category includes productive forestlands, withdrawn from the forest resource base for special use, and nonproductive forest; the latter typically occurs on rocky ridges and in wetland environments. Most of the other vegetation types occurring in Caledonia, Essex, and Grafton counties are relatively nondescript in character. For example, 13% of Caledonia County is classified as cropland (U.S. Bur. Census 1977). The percentage of cropland in Essex and Grafton counties is about 3% each. Vegetation types associated with industrial, commercial, and residential land uses are also of nondescript character.

3.4.1.2 Wildlife

The Proposed Route traverses wildlife habitat ranging from remote forests in the north to forest interspersed with active and inactive farmland in the vicinity of the corridor's southern segments (ER, Vols. 2 & 3). The route is characterized by wildlife associated with boreal forest to the north and east and by wildlife of the northern hardwoods to the south and west (U.S. Dep. Energy 1978).

Among species more prevalent in the northern portions of the route are furbearers such as black bear (<u>Ursus americanus</u>), marten (<u>Martes americana</u>), Canada lynx (<u>Lynx canadensis</u>), bobcat (<u>Lynx rufus</u>), and snowshoe hare (<u>Lepus americanus</u>). Game species occurring in the north include moose (<u>Alces alces</u>) and several species of waterfowl (U.S. Dep. Energy 1978). Spruce grouse (<u>Canachites canadensis</u>) may also be found in appropriate habitat in the northern portions of the route.

In the southern portions of the route, such furbearers as long-tailed weasel (Mustela frenata) and mink (Mustela vison) are more prevalent (U.S. Dep. Energy 1978). Wood duck (Aix sponsa) and white-tailed deer (Dama virginiana) are game species that become more prevalent in the southern portions of the route.

White-tailed deer is the most important game species in the region (Godin 1977; Halls 1980; C.H. Willey 1982). It is of particular importance to this species that overwintering habitat be available in order to survive the harsh winters. During winter, white-tailed deer tend to congregate in deeryards, which provide a source of forage and shelter from cold and snow. Deeryards are characterized by the presence of a dense cover of conifers. areas tend to be used as deeryards from year to year, although the intensity of use varies. Within the study area, there are approximately 16,000 ha (40,000 acres) of active and historical deervards that have been identified by the New England Natural Resources Center and the Vermont Fish and Game Department (Klunder Assoc. 1981). The Proposed Route crosses up to 10 km (6 mi) of known active and historical deeryards (ER, Vol. 3--App. B.D). The corridor crosses the eastern edge of an extensive deeryard associated with Yellow Bogs in the towns of Lewis, Bloomfield, and Brunswick. The route passes 0.25 km (0.2 mi) west of the edge of a smaller deeryard at the base of West Mountain and the eastern edge of a yard south of Granby Village. The route traverses two deeryards on the western shore of Moore Reservoir where it parallels existing rights-of-way for 115- and 34-kV transmission lines. No deeryards are traversed within the New Hampshire portion of the study area (ER, Vol. 2--Exhibit 2-62).

3.4.2 <u>Aquatic Environment</u>

The 37 permanent streams to be crossed (spanned) by the proposed transmission line are listed in Table 3.3. Most streams in the area are coldwater trout streams. Generally, good to excellent trout streams have the habitat characteristics given in Table 3.4. Trout streams must also maintain temperatures adequate to meet requirements for survival and reproduction (Table 3.5). Several lakes and ponds also occur near the route (Section 3.3.1). These habitats provide coldwater and/or warmwater fisheries. For example, Notch Pond and South America Pond contain eastern brook trout (Salvelinus fontinalis); and Moore Reservoir contains brook trout, brown trout (Salmo trutta), rainbow trout (Salmo gairdneri), brown bullhead (Ictalurus nebulosus), smallmouth bass (Micropterus dolomieui), walleye pike (Stizostedion vitreum), chain pickerel (Esox niger), and yellow perch (Perca flavescens) (Vermont and New Hampshire Fish and Game Departments 1982--personal communication). However, due to oxygen depletion that occurs in Moore Reservoir, the trout species are generally confined to the vicinity of tributary streams to the reservoir.

Table 3.3. Streams to be Crossed in Vermont and New Hampshire by the Proposed Route and Their Predominant Game Fish Species

Municipal Division	Streams†¹	Predominant Game Species† ²
Norton	Averill Creek (North Branch) Averill Creek Number Six Brook	EBT* EBT*, LLS EBT
Lewis	Tributary to Logger Brook Tributaries to Black Branch of Nulhegan River	EBT EBT
Bloomfield	Nulhegan River Tributary to Nulhegan River Tributary to Notch Pond Brook	EBT*, BT EBT EBT
Brunswick	Notch Pond Brook	EBT*
Ferdinand	East Branch of Paul Stream Paul Stream South America Pond Stream Madison Brook	EBT* EBT* EBT* EBT
Granby	Fitch Brook * Stony Brook Tolman Brook North Branch Wilkie Brook South Branch Wilkie Brook Pond Brook	EBT EBT EBT EBT EBT EBT
Victory	Rogers Brook Suitor Brook Stream Hay Hill Brook Tributary	EBT EBT EBT EBT
Lunenberg	Carr Brook	EBT
Concord	Carr Brook Miles Pond Brook Roaring Brook Tributary Roaring Brook Mink Brook Jeep Trail Brook Halls Brook	EBT EBT EBT, RT EBT, RT EBT, RT Insignificant EBT, RT*
Littleton	Connecticut River Bill Little Brook Tributary of Connecticut River	EBT**, RT**, BT**, CP, SMB, YP, WP, BB EBT EBT
	Carter Brook	EBT
Monroe	Scarritt Brook Smith Brook	EBT EBT

[†]¹ Listed from northern starting point (Vermont) to end of Proposed Route (New Hampshire). Source: ER (Vol. 1; Vol. 2--Exhibit 2-84; Vol. 3--Exhibit 3-15).

t² EBT = eastern brook trout; LLS = landlocked salmon; RT = rainbow trout (steelhead); BT = brown trout; CP = chain pickerel; SMB = smallmouth bass; YP = yellow perch; WP = walleye pike; BB = brown bullhead; * = stocked (stocking may actually occur in feeder ponds, e.g., Notch Pond, Averill Ponds, South America Pond); ** = occurrence primarily need feeder streams. Sources: DeLorme Publishing Company (1981a, 1981b); Wightman (1982); Ingham (1982).

Table 3.4. Habitat Characteristics of Trout Streams

	Habitat Characteristics Relative toStream Rating				
Factor	Good	Excellent			
Cover	Moderate undercuts, or brush, stumps	Extensive undercuts, stumps, brush in stream close to bank			
Substrate	50% gravel	100% gravel, rubble			
Current	Moderately variable	Extremely variable across channel, with numerous "edges"			
Pool/riffle ratio	75:25 or 25:75	Near 50:50, with good interspersion			
Width/depth ratio	Low	Very low			

Source: Galvin (1979).

Eastern brook trout is the predominant game species inhabiting most streams to be crossed by the proposed line, although brown trout and rainbow trout (steelhead) are also encountered in several of the streams, e.g., Nulhegan River and Halls Brook, respectively (Table 3.3). Pertinent life history data for these species are given in Table 3.5. Salmonids are annually stocked in some of the streams or ponds feeding into the streams that will be traversed by the proposed transmission line (Table 3.3). Stocking is done to supplement natural reproduction. Generally, heavy trout fishing pressure necessitates constant restocking (Eddy and Underhill 1974).

The principal fisheries near the proposed terminal site are the Comerford Reservoir on the Connecticut River and the Connecticut River downstream of the reservoir. In addition to the previously mentioned species, these habitats could be utilized in the future for the Atlantic Salmon Restoration Program (ER, Vol. 1--p. 44), a joint effort between the New Hampshire Fish and Game Department and the U.S. Fish and Wildlife Service to restore Atlantic salmon to the Connecticut River (ER, Vol. 2--p. 57). Except for landlocked salmon, Atlantic salmon have been essentially extirpated from New England due to pollution of spawning grounds (Thomson et al. 1971). However, the water quality of many former spawning streams has improved with the initiation of strict water quality discharge limitations, and several of the streams could meet the habitat requirements necessary for successful spawning. To date, Atlantic salmon have not been stocked in the vicinity of Comerford Reservoir. The Nulhegan River and Paul Stream drainage areas are also candidate areas for future Atlantic salmon management because preliminary investigations indicate that these areas contain potential spawning and nursery habitat for the species (Wightman 1982).

Table 3.5. Life History Aspects of the Major Salmonids in the Vicinity of the Proposed Route

	Life History Aspects of Salmonid Species							
Parameter	Brook Trout (<u>Salvelinus fontinalis</u>)	Brown Trout (<u>Salmo</u> <u>trutta</u>)	Rainbow Trout (<u>Salmo gairdneri</u>)	Atlantic Salmon (<u>Salmo</u> <u>salar</u>)				
Spawning season	Late summer to autumn.	Late autumn to early winter.	Usually spring.	Fall.				
Spawning temperature	4.4-9.4°C (40-49°F).	6.7-8.9°C (44-48°F).	10.0-15.5°C (50-60°F).	Commences when T° reach 6.1°C (43°F).				
Spawning habitat	Gravel beds in shallow [usually <0.3 m (1 ft)] headwater streams or gravelly lake shallows where spring upwelling and moderate current exist.	Primarily shallow, gravelly headwaters.	Smaller tributaries of their river habitat or inlet or outlet streams of their lake habitat. Spawn on fine gravel in riffles above a pool.	Tributary streams of lakes. Usually spawn in gravelly riffles above or below a pool.				
Egg development	Hatch in 50 to 100 days (T° dependent) with upper lethal T° limit for developing eggs ∼11.7°C (53°F).	Hatch in 40 to 70 days. Eggs will develop normally at T° up to 10°C (50°F).	Hatch in 18 to >100 days (T° dependent). Upper T° limit ~15.5°C (59.9°F).	Hatch by April. Eggs develop normally at T ^o up to 10°C (50°F).				
Larval development	Remain in nest until yolk sac absorbed. Become free-swimming when ∿38 mm (1.5 in) long.	Remain in nest until yolk sac absorbed. 7-day TL_{50} for sac fry: $22-23^{\circ}C$ (17.6-73.4°F).	Become free-swimming 3-7 days after hatching.	Remain in nest ~1 month until yolk sac absorbed. Sac fry median lethal T° 22-23°C (71.6-73.4°F).				
Thermal preference	14-19°C (57.2-66.2°F).		Optimum below 21°C (69.8°F).					
Thermal requirements for satisfactory growth	≦20°C (68°F).	≦18.3-23.9°C (65-75°F).	≦21°C (75°F).					
Thermal requirements for spawning	≦12.8°C (55°F).		5.5-13°C (41.9-55.4°F) (peak T°).					
Food	Aquatic and terrestrial insects, molluscs, crustaceans, fish, and small mammals.	Aquatic and terrestrial insects, crustaceans, molluscs, amphibians, fish, and rodents.	Zooplankton, larger crustaceans, insects, snails, leeches, fish, and frogs.	Aquatic and terrestrial insects and fish.				
Other requirements and comments	Dissolved oxygen minimum of 5 ppm throughout year. Water must be free of heavy silt, noxious gases, and other pollutants. Upper lethal To range: 21-26.6°C (69.8-79.8°F).	Can withstand less favorable environments of of lower stream reaches. Upper critical T° ~25°C (77°F). Minimum dissolved oxygen tolerance 4.5 ppm (summer) and 2-3 ppm (winter).	Life history characteristics are highly variable depending on location, type, and habitat. Can tolerate Torange of 0.0-28.3°C (32-83°F).	Parr succumb to T° between 32.9-33.8°C (91.2-92.8°F).				

Sources: Scott and Crossman (1973), Carlander (1969), Eddy and Underhill (1974), and Becker (1976).

Other fish species encountered in the study area include slimy sculpin, blacknose dace, longnose dace, carp, longnose sucker, white sucker, common sucker, and various species of shiners, darters, and sunfish (MacMartin 1962; ER, Vol. 2--Exhibit 2-44).

Detailed characterizations of the benthic macroinvertebrates of the streams in the project area are not available. Because most of the streams have habitat quality capable of supporting trout, it is likely that the stream maintains a productive benthic community composed of a diverse assemblage of invertebrate species. The benthos is probably dominated by caddisflies (Trichoptera), mayflies (Ephemeroptera), stoneflies (Plecoptera), true flies (Diptera), scuds (Amphipoda), and clams and snails (Mollusca)--with species indicative of good to pristine water quality conditions being prevalent.

3.4.3 Wetlands

Wetlands are systems where the water table is usually at or near the surface or where land is covered by shallow water at least periodically (Cowardin et al. 1979). Within the study area, wetlands are principally marshes (vegetation dominated by grasses, reeds, rushes, sedges, and other nonwoody plants) or swamps (vegetation dominated by bushes and trees). Other wetland types present include bogs, prairies, and ponds. The proposed transmission line corridor crosses or passes near 54 wetlands in Vermont and two wetland areas in New Hampshire. Detailed information on the wetlands is given in Appendix A.

3.4.4 Threatened and Endangered Species

3.4.4.1 Vegetation

Robbins cinquefoil (Potentilla Robbinsiana), silverling (Paronychia argyrocomas var. albimontana), and small whorled pogonia (Isotria medeoloides) are the only plant taxa in Vermont and New Hampshire that are currently proposed or listed by the federal government as threatened or endangered (Storks and Crow 1978; U.S. Fish Wildl. Serv. 1980; Nagy and Calef 1980; U.S. Fish Wildl. Serv. 1982a, 1982b; Crow 1982). Robbins cinquefoil is restricted to alpine areas and is not found along the proposed transmission corridor (Countryman 1978; Crow 1982). Small whorled pogonia has not been found in any of the towns through which the Proposed Route passes (Countryman 1978; Storks and Crow 1978; Crow 1982). Silverling, found in New Hampshire, occurs on montane ledges and bare slopes--which do not occur near the Proposed Route sections in that state (Storks and Crow 1978; Crow 1982). Of the 23 New England taxa under review for federal listing, only one-sided pond weed (Potamogeton lateralis) occurs near the Proposed Route (U.S. Fish Wild. Serv. 1980; Crow 1982). This species is found in quiet, open ponds.

The Applicant's consultants found 18 taxa of rare plants during 1981 and 1982 surveys along the Proposed Route (Table 3.6). All of the 15 taxa in Vermont are listed as endangered by the Vermont Agency of Environmental Conservation (1975). However none of these taxa are considered as rare in recent listings sponsored by the New England Botanical Club (Countryman 1978; Crow et al. 1981; Crow 1982). The state of New Hampshire does not have a formal list of rare plants although the three taxa are considered rare by local botanists (Storks and Crow 1978; Crow 1982; C.T. Main, Inc. 1982).

Table 3.6. Rare Plants in the Vicinity of the Proposed Route Noted in the Applicant's Field Investigations

Vermont	
VETIHOTIC	
Braun's holly fern	Polystichum Braunii var. <u>Purshii</u>
Moccasin flower	Cypripedium acaule
Frog orchis	<u>Habenaria viridis</u> var. <u>ophioglossoides</u>
Green woodland orchis	Habenaria clavellata var. ophioglossoides
Northern green orchis	<u>Habenaria hyperborea</u> var. <u>huronensis</u>
Leafy white orchis	<u>Habenaria</u> <u>dilatata</u>
Round-leaved orchis	Habenaria orbiculata
Ragged orchis	Habenaria lacera
Purple fringed orchis	Habenaria psycodes
Bastard hellebore	Epipactis Helleborine
Nodding ladies'-tresses	Spiranthes cernua
Hooded ladies'-tresses	Spiranthes Romanzoffiana
Rattlesnake plantain	Goodyera tesselata
Spotted coralroot	Corallorhiza maculata
Trailing arbutus	Epigaea repens
New Hampshire	
Bullet fern	Crystopteris bulbifera
Sharp-lobed hepatica	Hepatica acutiloba
Grass-of-Parnassus	Parnassia glauca

Source: Vermont Electric Transmission Company (1982); C.T. Main, Inc. (1982); Aquatec Inc. (1983).

3.4.4.2 Wildlife

There are four taxa of wildlife listed by the federal government as threatened or endangered that could possibly occur along portions of the route: bald eagle (Haliaeetus leucocephalus), peregrine falcon (Falco peregrinus), Indiana bat (Myotis sodalis), eastern cougar (Felis concolar cougar), and eastern timber wolf (Canis lupus) (U.S. Dep. Energy 1978; U.S. Fish Wildl. Serv. 1982a). In addition, the states of Vermont and New Hampshire recognize nine other species as requiring protection (Table 3.7).

3.5 SOCIOECONOMIC

3.5.1 <u>Institutional Setting</u>

Each organized town in Vermont and New Hampshire is governed by a board of selectmen. Those that are unorganized (Ferdinand, Lewis, Avery's Gore, and Averill) are represented and administered by a supervisor and planner as the Unorganized Towns of Essex County. In the towns near the Proposed Route, community services and utilities are adequate to meet current needs. However, as in the rest of the country, budget problems exist.

3.5.2 Population

Most of the towns traversed by the Proposed Route and ground-electrode feeder-line are low-density rural or unpopulated areas, except for the southernmost Vermont segment and the New Hampshire segment of the route that are slightly more settled. In general, larger concentrations of population in the state are found further south or west of the route, particularly along Interstates 89 and 91. Past population trends and projections to 2000 in the towns directly along the route are shown in Table 3.8. The largest concentration of population within the entire study area is found in the town of Littleton in Grafton County, New Hampshire. Seasonal (vacation or second homes) population for the entire North Country Region in New Hampshire (including Grafton County) is projected at one-third of the resident population. Thus, during the spring, summer, and fall months, the resident population of the Grafton County portion of the Proposed Route is about 1-1/3 times the figures shown in Table 3.8 (North Country Counc. 1978). In the winter months, the population is lower because many people in the tourist industry leave the area to work in recreation facilities in the south.

Percentage growth between 1970 and 1980 was substantial in the townships of the southern half of the route although, in absolute numbers, the increases were fairly small. Projections were based on these recent growth patterns and thus show similar small increases for the next two decades.

3.5.3 Employment and Economics

The major employment base in Essex County, currently and over the past decade, is manufacturing--which accounted for slightly more than 80% (1066 workers) of total county employment in 1980 (Vt. Dep. Employ. Train. 1981). A slight increase in the wholesale and retail trade sector since 1970 reflects the increased interest in tourism in the area. The employed labor force of Essex County numbered about 1300 in 1980, up about 400 persons from 1970 (Vt. Dep. Employ. Train. 1981; Vt. Dep. Employ. Sec. 1971). The

Table 3.7. Habitat Preferences for Wildlife Species Protected by Federal or State Regulations

	Preference for Habitat Type†1								
Taxon		Forest		Clearcut/		Agri- I culture			
	Mixed	Hardwood	Softwood	Regrowth	Wetland				
Common loon	-	-	-	5	4	5			
Bald eagle	1	-	1	-	3	1			
Peregrine falcon	-	-	-	3	5	-			
Cooper's hawk	4	4	4	2	3	-			
Marsh hawk	-	-	-	5	3	265			
Red-shouldered hawk	3	3	2	4	5	3			
Osprey	1	-	1	-	4	2			
Whip-poor-will	4	3	1	5	-	2			
Eastern bluebird	-	-	-	4	1	4			
Indiana bat	4	4	4	3	5	1			
Marten	2	1	5	.3	4	1			
Timber wolf†²	4	2	3	5	4	-			
Eastern cougar†2	4	2	3	5	4	-			
Canada lynx	4	2	3	5	4	-			

 $^{^{\}dagger 1}$ 1 = Low preference or correlation; 5 = High preference or correlation; - = Absence.

Source: U.S. Department of Energy (1978).

 $[\]dagger^2$ Godin (1977) considers these species extirpated in New England.

Table 3.8. Population Trends and Projections Along the Proposed Route

				1980	% Change		
Town	1960	1970	Actual	Projected	1970-1980	1990	2000
Essex County							
Norton	241	207	184	261	-11	350	439
Avery's Gore	-	-	-		-	-	-
Averill	-	8		21	-	38	60
Lewis	-	-	115		-	-	-
Bloomfield	212	196	118	180	-4	185	229
Brighton	-	1365		1548	-	1850	2198
Ferdinand	16	14	12	15	-14	18	22
Brunswick	62	45	82	47	82	53	67
East Haven	164	197	280	437	42	647	939
Maidstone	-	-	77 *	6.5	-	-	-
Granby	56	52	70	65	35	85	108
Victory	46	42	56	53	33	69	86
Guildhall	1007	-	671*	1460	-	-	0756
Lunenburg	1237	1061	1138	1468	7	2122	2756
Concord	956	896	1125	1346	26	1988	2684
Caledonia Cour	<u>ity</u>						
Waterford	460	586	882	945	51	1106	1274
Grafton County	_						
Littleton	5003	5290	5554	_	5	5780	6025
Monroe	421	385	280	_	- 27	313	353
Lyman	201	213	616	-	188	768	958

Sources: Vermont (Essex and Caledonia Counties)

1960, 1970, and 1980 (actual) - U.S. Bureau of the Census (1980--as presented in ER, Volume 3--Exhibit 3-11);

1980 (projected), 1990, and 2000 - Vermont State Planning Office (1978--pp. 55 and 57) (projections based on 1975 population counts and trends);

New Hampshire (Grafton County)

1960, 1970, and 1980 (actual) - North Country Council (1978--pp. 4-5, 8-9);

1990 and 2000 - New Hampshire Office of State Planning (1981-pp. 6, 8).

^{* -} DeLorme Publishing Company (1981a--p. 5).

St. Johnsbury Labor Market Area includes the portion of Caledonia County which is along the Proposed Route (in addition to several other communities). Since 1975, employment has been distributed more evenly across manufacturing (22%, or 2300 workers), trade (about 18%), services, and government (each about 15%) (Vt. Dep. Employ. Train. 1980?). The St. Johnsbury Labor Market Area had about 11,500 workers in 1980, an increase of about 800 from 1970 (Vt. Dep. Employ. Sec., 1970?; Vt. Dep. Employ. Train 1982). Unemployment trends in both Essex County and the St. Johnsbury Labor Market Area has paralleled state trends, but the rate has been consistently higher over the past decade. The 1980 rate was approximately 8%, with 50% of the unemployed from construction and manufacturing industries (Vt. Dep. Employ. Train. 1980?; Vt. Dep. Employ. Sec. 1975?).

The Littleton Labor Market Area in Grafton County, New Hampshire, includes many towns south of the Proposed Route as well as Littleton and Monroe. In general, the Littleton Labor Market Area is an economically depressed and stagnant area, relative to the rest of the state of New Hampshire. In April 1981 and April 1982, the Littleton Labor Market Area in New Hampshire had the smallest civilian labor force (about 13,000) of any market area in the state and the second highest unemployment rate (11.3% in April 1981; 13.7% in April 1982, not seasonally adjusted (N.H. Dep. Employ. Sec. 1982). These unemployment rates are considerably higher than those of the state overall, which had 4.9% in April 1981 and 8.4% in April 1982. April is traditionally the month of highest unemployment in New Hampshire, and annual average unemployment figures since 1976 for the area of the Proposed Route have ranged from 8.9% in 1976 and 1977, to a low of 5.9% in 1978, to 7.6% in 1981 (Raimondi 1982).

The New Hampshire Travel Council (1980) has estimated that, in 1979, tourism provided "23.2% of state and local revenues" (gathered through taxes, license and entry fees, and so on) and 11% of the state's jobs. An annual payroll of almost \$17 million from tourism is estimated for the Littleton Market Area, about 27% of the total payroll (North Country Counc. 1982). Employment opportunities are provided not only by direct employment in tourist facilities and services (dining and lodging), but also by jobs resulting from other needs (e.g., stations) of tourists, of people who wish to be or are part-year residents, and of retirees. Various residents of the area--employed in or owning construction-related businesses, grocery stores, bookstores, and auto repair facilities--have estimated that between 10 and 50% of their business is from nonfull-time residents (Payne 1982).

With two exceptions, the Vermont towns along the route rely heavily on property taxes for their revenues, ranging from about 50 to 80% of total revenue. The exceptions, Bloomfield and Brighton, rely on federal and state government revenues (Hanson 1982). This situation is characteristic of most rural community governments, as is the fact that the major expenditure in this kind of community is for schools (Burchell and Listokin 1980; Hanson 1982). New Hampshire has no general state sales or income tax (DeLorme Publ. Co. 1981b), although towns have an annual resident tax of \$10 per resident between the ages of 18 and 65 years (N.H. Dep. Rev. 1981). Property taxes make up 80% of revenues for services (including education) for Littleton (Town of Littleton 1981) and about 45% for Monroe (Town of Monroe 1981).

3.5.4 Housing

Housing data in Vermont and New Hampshire are available on a county basis. In 1980, Essex County had 3,704 units and Caledonia 11,611 units (including vacant and seasonal units), up 13 and 21%, respectively, since 1970. In 1970, about 18% of Essex County's housing was vacant or used seasonally as compared to only 8% of Caledonia County's housing. This difference probably reflects Essex County's greater appeal as a vacation area as well as the more strained economic situation in the county. Vacancy rates for rental housing in 1980 were 6.2% for Essex County, 7.4% for Caledonia County, and 11.1% for Grafton County (U.S. Bur. Census 1981).

In 1979, there were 10 temporary lodging establishments (primarily motels, inns, and hotels) with a total of 119 rooms and a capacity of 350 guests in Essex County. In Caledonia County, there were 32 lodging establishments with 544 rooms and a capacity of 1379 persons (Donovan 1982). In the study area section in Grafton County, there were 14 lodging establishments registered with a local trade organization. Many more lodging establishments are located in towns just to the south of the study area, within easy commuting distance of the Proposed Route (White Mountains Region Assoc., undated). These figures have remained fairly constant over the past five years. In Vermont, heaviest tourist demand periods are October, July, and August. In the winter months (January to March), demand is lower and some of the establishments are closed (Donovan 1982). Tourist demand in New Hampshire is more consistent year-round, dropping off only in the spring mud and rainy season.

3.5.5 Transportation

Vermont towns along the Proposed Route are reached by two north-south routes: State Route 102 along the Connecticut River and State Route 114, which parallels the route of 102 about 24 to 32 km (15 to 20 mi) further west (Figure 2.3). Connecting these routes are State Route 105, between Bloomfield and Island Pond (and on west to Newport); a small road between Granby and Guildhall; U.S. Route 2, between Lunenberg and St. Johnsbury; and the major highway I-93, from the Moore Dam area to St. Johnsbury. In New Hampshire, I-93, a major multilane road, connects the study area with the rest of the state to the south and with Vermont's major north-south interstate route, I-91. Currently, I-93 ends in New Hampshire at Littleton and is connected to Vermont by U.S. Route 18/135. U.S. Route 135 follows the Connecticut River through the study area southeast of Littleton. Construction is underway to extend I-93 across the Connecticut River below Moore Dam (ER, Vol. 2--p. 46). I-93 has an annual average daily traffic volume of about 4000 in the proposed project area (ER, Vol. 2--Exhibit 2-35).

Within the New Hampshire portion of the study area, the most heavily used east-west route is U.S. Highway 302, which in 1980 had annual average daily traffic volumes of about 3200 to 3500 (ER, Vol. 2--Exhibit 2-35). U.S. 302 is a major connector between the White Mountains National Forest, an important recreation attraction, and the states of Vermont, New Hampshire, and Maine (North Country Counc. 1978). The Boston and Maine Railroad crosses the New Hampshire portion of the study area.

The proposed line will cross State Routes 114 and 105, the Granby-Guildhall Road, and U.S. Route 2, all primarily two-lane roads. U.S. Route 2-as a major east-west route across Vermont, New Hampshire, and Maine--is the

most heavily travelled of the three, at an average daily volume of about 2500 vehicles. The state routes have 600 to 750 vehicles per day and the road between Granby and Guildhall has only about 40 (ER, Vol. 3--pp. 112-113). All roads in the area carry some truck traffic, primarily related to the timber industry. Timber company roads used for logging operations are found throughout private company forestland. In New Hampshire, the Proposed Route crosses I-93 and U.S. Highways 18/135.

3.5.6 Public Concerns

Citizens have participated in hearings on the proposed line and one organized group (Vermont Public Interest Research Group) has been particularly active in meetings and hearings and in disseminating information on transmission line impacts (see, e.g., N.H. Bulk Power Supply Site Eval. Comm. and Public Util. Comm 1981-1982). Issues of concern have included health effects (both from line operation and herbicide use), reliability of a foreign source of power, need for power, changes in quality of life as a result of perceived greater accessibility and lowered scenic quality, changes in land values, loss of tourist business, tax assessments on the utility, and alternative energy sources (Griffen 1982; Placey 1982; Payne 1982; Edson 1982; Cox, undated; Brunnell 1982; N.H. Bulk Power Supply Site Eval. Comm. and Public Util. Comm. 1981-1982; Gainza 1982). A report of a 1982 "energy analysis" of Brighton, Vermont, was presented in support of the economic benefits of the alternative of conservation as opposed to generating more energy (Greenberg 1980). Responses to the proposed line are mixed, indicated by the resolution of Waterford, Vermont, in which 58 were in favor of construction of the proposed line and 40 were in opposition (Farmer 1982). The selectmen of Waterford qualified this resolution by stating that town support was given only if there were no serious environmental impacts, despite potential tax gains to the township should the line be constructed (B. Willey 1982).

A considerable amount of citizen participation in New Hampshire has also occurred in the context of the proposed project. Attendance has been high at the New Hampshire Bulk Power Supply Public Utilities Commission hearing, DOE public meetings, and meetings presented by the Applicant as the Preferred Route was being developed. Several citizens' groups have been organized in opposition to the route, one of which (Power Line Education Fund) was formally represented by legal counsel at the hearings of the Site Evaluation Committee and Public Utilities Commission regarding the project. Numerous letters to the editor of a local newspaper have appeared expressing views in support of and in opposition to the New Hampshire alternative routing of the line (e.g., News and Sentinel 1981). At least one local newspaper carried an editorial expressing disappointment with the response of the New Hampshire Bulk Power Supply Site Evaluation Committee and Public Utilities Commission to speeches of concerned citizens (The Courier 1982). Forty-five physicians signed a statement--which appeared in local papers--asking for a moratorium on the construction of the proposed line until more is known about the health effects of such a line (Physicians' Statement 1982).

3.6 VISUAL RESOURCES

3.6.1 Landscape of the Study Area

The study area is largely a visually attractive rural and natural area. Hilly and mountainous terrain is dissected by a network of streams. The valleys, filled with glacial outwash and lacustrine and alluvial material, are level and frequently boggy. In general, summit elevations increase from south to north, with elevations of approximately 260 m (850 ft) along the shores of Moore Reservoir to elevations over 1000 m (3408 ft) at mountain peaks in the north. Except on the valley floors and high hilltops, the central and northern portions of the study area are heavily wooded. Glaciofluvial deposition features are particularly extensive and the forms of many of the bedrock hills in the area are asymmetrically eroded by glacial processes (Newton 1977). The Vermont Scenery Classification and Analysis Report (Vt. State Plan. Off. and Public Serv. Board, undated) has classified the landforms in Vermont into four series: (1) mountains, (2) steep hills, (3) rolling hills, and (4) undulating land. These landscapes are also applicable to the New Hampshire segment of the route. The landscape types within the study area include:

(1) Mountains

(a) The Monadnocks Mountains are scattered peaks and related hills in the eastern part of Vermont. In all cases, they strongly contrast their immediate surroundings. Their configuration varies from regular to irregular contouring, and they are conspicuously dispersed. There are only a few instances of spatial enclosure by the Monadnocks.

(2) Steep Hills

- (a) The Northern Steep Hills are in the northeastern part of Vermont and extend into New Hampshire. They are mostly irregular in form, giving a rough sculptured appearance. The hills are almost all connected, but are meandering and so are nonlinear in direction. They tend to have only a moderate amount of spatial enclosure.
- (b) The Northern Vermont Steep Hills subseries is a small band of hills along the Connecticut River. They are interspersed with water bodies. Most hills are regularly contoured, but are, for the most part, individual and dispersed. Because of their individuality, they create a high amount of spatial enclosure.

(3) Rolling Hills

- (a) The New England Rolling Hills subseries consists of a large area in northeast Vermont which is similar to rolling hills in southern New England. Some hills are dispersed with very little direction and less connectedness. Because of the variation in forms, there is a moderate amount of spatial enclosure created.
- (b) The <u>Eastern Vermont Rolling Hills</u> are in east-central Vermont and are directly associated with the East-Coast Vermont Highlands but have relatively lower elevations. They have a great amount of

irregularity and are almost all connected. There is no pattern to their distribution. They provide a moderate amount of spatial enclosure.

(4) Undulating Land

(a) The <u>Island Pond Lowlands</u> is a small section of land around Island Pond. It is mostly wetland with some hillocks. The configuration is irregular and dispersed.

3.6.2 Route Landscape Description

The following is a brief description of the route landscape, its landforms, prominent features, vista points (points where people congregate to enjoy a natural setting), travel roads, and significant viewshed areas (areas of high visibility that would be disturbed by the introduction of major man-made features). Traffic volumes are indicated in Section 3.5.5. Surrounding areas with elevations greater than 750 m (2500 ft) are also discussed due to their special protection from development status given by the Vermont Environmental Control Act (Act 250) of 1970. The following landscape description is adapted from the ER (Vols. 2 & 3) and the Transmission Line Study for the Quebec-New England Intertie (Vt. Dep. Public Serv. 1982). The lettered segments correspond to the areas identified on Figure 2.3. A more detailed mapping of these visual resources can be found in the ER (Vol. 2--Exhibit 2-25; Vol. 3--Appendices, Maps V-1/V-8).

Segment A. Within the United States, the Proposed Route crosses State Route 114 in Norton, which has been designated as a scenic road on the Northeast Development Association tour guide map. The landforms along this segment belong to the New England Rolling Hills subseries which is a varied undulating topography with isolated low hills and lakes. Various pasture and tillage lands are interspersed between forested areas. Averill and Brousseau Mountains (680 and 830 m, respectively) are the highest points in the area.

Segment B. The Proposed Route crosses a section of Northern Vermont Steep Hills which is a remote forest area and passes through a "saddle" between Black and Trophy mountains. This area is characterized by a large massif with some of the highest elevations along the route, i.e., 750 to 990 m (2500 to 3300 ft). The hills are regular, dispersed, and offer a high degree of closure. The side slopes of Gore Mountain, especially the northern and southern faces, are used for forestry. The northwest slope of Gore Mountain is visible from State Route 114 and the open areas in Canada. In this area, Gore, Round, Trophy, Black, and Lewis mountains all reach elevations above 750 m (2500 ft). The route continues through an area that contains the south slopes of the foothills of Black Mountain.

Segment C. Near the junction of Logger Brook and Black Branch of the Nulhegan River, the route enters a wide undulating exposed valley (the Yellow Bogs area) that is a large wetland drained by several branches of the Nulhegan River. It is bordered by the steep hills of the Potash Range (1800 to 2000 ft) on the east and by the Island Pond Undulating Lowlands on the west. The uplands within this area are used for forestry, and extensive roadways exist. The route then crosses State Route 105 and the Canadian National Railroad line. State Route 105 has has been designated as a scenic road in the

Northeast Development Association tour guide map. A number of seasonal residences are located along the highway and just to the north along the Nulhegan River.

- Segment D. The route extends through the French, West, and Seneca mountain area which divides the Yellow Bogs area to the north from the Ferdinand Bog area to the south. A number of the mountain peaks in this area of New England Rolling Hills are above 750 m (2500 ft). There are two significant notches in this area, one at Stevens Brook and the other between Notch Pond Mountain and North Notch Mountain.
- Segment E. The route traverses the Ferdinand Bog basin near South American Pond and along Paul Stream. This area is relatively flat and vegetated with softwoods and low brushy growth. It is surrounded on three sides by steep mountains and is in the Northern Steep Hills and New England Rolling Hills landform series. The area is used for forestry and is accessible only on paper company roads.
- Segment F. The route extends to the east of Nurse Mountain and near the village of Granby. This area has patches of cleared land on the sides of scattered steep hills. The Guildhall/Granby road that runs from Gallup Mills and Granby on the west toward State Route 102 and the village of Guildhall on the east has been designated as a scenic roadway in the Northeast Development Association tour guide map. The road runs between the hills and offers panoramas to the Victory Basin and the open pasture area east of the village of Granby. A number of residences exist on Shore Road, southeast of the Guildhall/Granby Road. The route then extends through an exposed boggy area (Victory Bog) surrounded by rolling hills. This area can be observed from a few places along the central north-south road, especially at the Moose River Crossing (historic Damon's Crossing located west of the proposed transmission line).
- Segment G. As the route extends south, it enters the Carr Brook basin and then the Miles Pond area--an area of steep, dispersed hills. In this section the only area greater than 750 m (2500 ft) is Miles Mountain, located to the west of the corridor. The land pattern is forest with a number of mixed seasonal and year-round homes at Miles Pond and along Oregon Road. The route crosses the major east-west highway, U.S. Route 2, which is considered a scenic roadway as designated by the tour guide map of the Northeast Development Association.
- Segment H. The area from U.S. Route 2 in the town of Concord to the area of land adjacent to Moore Reservoir is characterized by steep hills along the north shore of the reservoir, with high plateaus cut by streams running southward to the lake. The land pattern is mature, second-growth hardwood with very few clearings. The north shore of Moore Reservoir and parts of the NEPCO transmission route are visible from New Hampshire Route 135 across the Connecticut River.
- Segment I. Between Moore Reservoir, the substation area at Comerford Reservoir, and the proposed converter terminal location, the topography is rolling to steep. The land is mostly wooded, although there is agricultural land interspersed with woodlots of both hardwood and softwood trees. Besides the two dams and associated facilities of powerhouses, substations, and transmission lines, the area includes local farms, residences, and State Route 18/135

and the nearly completed Interstate 93. The Proposed Route follows existing 115-kV and 230-kV transmission lines for most of its length between Moore Reservoir and Comerford Station. At the proposed terminal site, approximately 85% of the area is wooded and the balance is under crop cultivation.

3.7 CULTURAL RESOURCES

3.7.1 Prehistoric Sites

Man has lived in Vermont and New Hampshire for at least 10,000 years, since the retreat of the last glacier. Prehistoric peoples preferred to occupy the river valleys and adjacent terraces and uplands and did not intensively occupy mountainous and steep-sloped areas. Although the entire study area has not been comprehensively surveyed for archaeological sites, the most likely site locations within the study area include the Nulhegan, Moose, Ammonoosuc, and Connecticut river valleys and adjacent stream areas.

There are no known archaeological sites within the study area listed in the National Register of Historic Places. The New Hampshire Archeological Society has stated that prehistoric material has been collected in and near Littleton (ER, Vol. 2--p. 51). However, this does not preclude the possibility that undiscovered sites might exist along the proposed transmission route. For example, streams located along the Proposed Route might have been attractive locations for hunting or fishing of prehistoric peoples. Other sites might include quarrying sites, where raw materials for tools were obtained; manufacturing sites, where tools were fabricated and repaired; hunting and butchering sites; and large village sites (Vt. Agency Environ. Conserv. 1978). Such sites could prove important sources of information about the region's prehistoric era. The Vermont State Comprehensive Outdoor Recreation Plan states that if prehistoric sites are not protected, most of Vermont's prehistoric heritage will be gone within 100 years (Vt. Agency Environ. Conserv. 1978).

3.7.2 Historic Sites

The historic resources of Vermont and New Hampshire are diverse (Vt. Agency Environ. Conserv. 1978), including dwellings, villages, covered bridges, public buildings, churches, taverns, schools, and farms (Table 3.9). The study area was not intensively settled by European settlers until after the American Revolution. Settlements were concentrated along the river valleys, and many of the historic structures remaining today are located in the various villages of the study area.

The New Hampshire State Historic Preservation Office has indicated that the towns of Bethlehem, Littleton, and Monroe include structures or districts that would be eligible for the <u>National Register</u>. It has also indicated that the Farm and Forest Museum located near <u>Bethlehem</u> is historically significant (ER, Vol. 2--p. 52).

3.7.3 Paleontological Sites

There are no known paleontologic resources within the vicinity of the Proposed Route (ER, Vol. 3--p. 51).

Table 3.9. Vermont and New Hampshire Study Area Sites Listed in the National and State Registers of Historic Places

Town or Area

Site Name

NATIONAL REGISTER OF HISTORIC PLACES

Caledonia County

Danville vicinity Greenbanks Hollow Covered Bridge

East Burke Burklyn Hall

Lyndon Chamberlin Mill Covered Bridge

Lyndon Old Schoolhouse Bridge
Lyndon vicinity Bradley Covered Bridge
Lyndon vicinity Burrington Covered Bridge
Lyndon vicinity Centre Covered Bridge

Lyndonville Darling Inn
McIndoe Falls McIndoes Academy
Peacham Elkins Tavern
Ryegate vicinity Whitehall House

St. Johnsbury Fairbanks, Franklin House

St. Johnsbury Railroad Street Historic District

St. Johnsbury St. Johnsbury Main St. Historic District

Stannard Methodist-Episcopal Church Stannard School House

Essex County

Lemington Columbia Covered Bridge
Lunenburg Mount Orne Covered Bridge
Island Pond Island Pond Historic District

Grafton County

Bethlehem vicinity Felsengarten

Littleton Town Building (Opera House)

VERMONT STATE REGISTER OF HISTORIC PLACES

Granby Lee-Lund House

Carpenter-Hedgdom-Martin Farm

Granby Central School

Granby Congregational Church

Richardson-Noble House Matthews-McLean-Grahm House

Norton Averill Lumber Company - Lakeside Inn

Nelson Store - Town Clerk's Office

Nelson House Hudlock House

Sources: U.S. Department of the Interior (1979-1982); Vermont

Department of Public Service (1982).

REFERENCES (Section 3)

- Aquatec, Inc. 1983. Supplemental Environmental Report for Vermont Electric Transmission Company ± 450 kV Line. So. Burlington, VT. February 1983.
- Baldwin, J.L. 1974. Climates of the United States. National Oceanic and Atmospheric Administration, Environmental Data Service, Washington, DC.
- Becker, G.C. 1976. Inland Fishes of the Lake Michigan Drainage Basin. Environmental Status of the Lake Michigan Region, Volume 17. ANL/ES-40. Argonne National Laboratory, Argonne, IL. 237 pp.
- Borns, H.W., Jr., and P.E. Calkin. 1977. Quaternary Glaciation West-Central Maine. Geol. Soc. Am. Bull. 88:1773-1784.
- Brunnell, W. 1982. Letter to B.A. Payne (Argonne National Laboratory) regarding fears of changes in quality of life, health effects and devaluation of property from proposed line. July 19, 1982.
- Burchell, R.W., and D. Listokin. 1980. The Fiscal Impact Handbook. Estimating Local Costs and Revenues of Land Development. The Center for Urban Policy Research, New Brunswick, NJ.
- Carlander, K.D. 1969. Handbook of Freshwater Fishery Biology. Vol. 1. Life History Data on Freshwater Fishes of the United States and Canada, Exclusive of the Perriformes. Iowa State University Press, Ames, IA. 752 pp.
- C.T. Main, Inc. 1982. Hydro-Quebec Tie Line Responses to DOE Requests. Probable Effects of the Proposed Project on Endangered, Threatened, and Rare Species. Boston, MA. December 17, 1982.
- Countryman, W.D. 1978. Rare and Endangered Vascular Plant Species in Vermont. Prepared by the New England Botanical Club in cooperation with the U.S. Fish and Wildlife Service. 68 pp.
- The Courier. 1982. Winter of discontent. Littleton, NH. March 17, p. 2A.
- Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. FWS/OBS-79/31. U.S. Fish and Wildlife Service, Biological Services Program. 103 pp.
- Cox, E. Undated. Letter to D. Dana (President, Dalton Gold Mines, Ltd.) regarding concern over view of transmission line towers from property.
- Crow, G.E. 1982. New England's Rare, Threatened, and Endangered Plants. U.S. Fish and Wildlife Service, Northeast Region, Newton Corner MA. U.S. Government Printing Office, Washington, DC. 129 pp.
- Crow, G.E., W.D. Countryman, G.L. Church, L.M. Eastman, C.B. Hellquist, L.L. Mehrhoff, and I.M. Storks. 1981. Rare and endangered plant species in New England. Rhodora 83(834):259-299.
- DeLorme Publishing Company (comp.). 1981a. The Vermont Atlas and Gazetteer. Yarmouth, ME.

- DeLorme Publishing Company (comp.). 1981b. The New Hampshire Atlas and Gazetteer. Yarmouth, ME.
- Donovan, G. (Vermont Agency of Development and Community Affairs). 1982. Figures calculated from statistics compiled by the Vermont Department of Health.
- Eddy, S., and J.C. Underhill. 1974. Northern Fishes, with Special Reference to the Upper Mississippi Valley. University of Minnesota Press, Minneapolis, MN. 414 pp.
- Edson, R.H. 1982. Letter to B.A. Payne (Argonne National Laboratory) regarding value of view to his New Hampshire residence. August 10, 1982.
- Farmer, J. 1982. Letter (Town Clerk, Waterford, Vermont) containing transcripts of resolution passed at Waterford Town Meeting, March 2, 1982, to B.A. Payne (Argonne National Laboratory). June 18, 1982.
- Fenneman, N.M. 1928. Physiography of Eastern United States. McGraw-Hill Co., Inc., New York, NY.
- Forest Resources Committee. 1980. Forests and Forestry in New Hampshire, Action Program for the Eighties. Division of Forests and Lands, Department of Resources and Economic Development, Concord, NH.
- Gainza, J.M. 1982. Testimony before the Public Service Board of Vermont, February 4, 1982.
- Galvin, M. 1979. Management of Transmission Line Rights-of-Way for Fish and Wildlife. FSW/OBS-79/22. U.S. Fish and Wildlife Service, Biological Services Program. 168 pp.
- Godin, A.J. 1977. Wild Mammals of New England. The Johns Hopkins University Press, Baltimore, MD. 304 pp.
- Greenberg, R. 1980. Brighton Energy Analysis. Prepared for the Northeast Kingdom Community Action Agency (author was Energy Coordinator).
- Griffen, F. 1982. Statement presented to B.A. Payne, ANL, regarding his stance on New Hampshire proposal. June 17, 1982.
- Halls, L.K. 1980. White-tailed deer, pp. 43-66. <u>In</u> J.L. Schmidt and D.L. Gilbert (eds.), Big Game of North America. 2nd printing, rev. Stackpole Books, Harrisburg, PA. 494 pp.
- Hanson, B.M. (Community Planner, Northeastern Vermont Development Association). 1982. Printout of data requested from Vermont Agency of Development and Community Affairs Data Base on community social and economic characteristics. Sent to B. A. Payne (Argonne National Laboratory). July 15, 1982.
- Hodges, A.L., Jr., and D. Butterfield. 1967. Groundwater Favorability Map of the Nulhegan-Passumpsic River Basin, Vermont. Vermont Department of Water Resources, Montpelier, in cooperation with U.S. Geological Survey, Washington, DC.

- Ingham, W., Jr. 1982. Letter (Fisheries Biologist and Planner, New Hampshire Fish and Game Department) to W.S. Vinikour (Argonne National Laboratory). September 27, 1982.
- Kingsley, N.P. 1976. The Forest Resources of New Hampshire. Resour. Bull. NE-43. Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.
- Kingsley, N.P. 1977. The Forest Resources of Vermont. Resour. Bull. NE-46. Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.
- Klunder (H.) Associates. 1981. Map Appendix. A Study of Powerline Corridors for the Quebec-New England Interconnection, Vermont Electric Power Company, Inc., Rutland, VT. October 1981.
- Lautzenheiser, R.E. 1959a. The climate of Vermont. <u>In</u> The Climate of the States. National Oceanic and Atmospheric Administration.
- Lautzenheiser, R.E. 1959b. The climate of New Hampshire. <u>In The Climate of the States</u>. National Oceanic and Atmospheric Administration.
- MacMartin, J.M. 1962. Statewide Stream Survey by Watersheds. Vermont Fish and Game Department, Montpelier, VT.
- Nagy, J., and C.E. Calef. 1980. Review of Plant Taxa for Listing as Endangered or Threatened Species: Compilation by State. BNL 51404. Brookhaven National Laboratory, Upton, NY. 355 pp.
- National Oceanic and Atmospheric Administration. 1980. Local Climatological Data Annual Summaries for 1979. Environmental Data and Information Service, National Climatic Center, Asheville, NC.
- New Hampshire Bulk Power Supply Site Evaluation Committee and Public Utilities Commission. 1981-1982. Transcript of the hearings on the proposed project. PUC Docket #DSF 81-349.
- New Hampshire Department of Employment Security. 1982. Economic Conditions in New Hampshire. Number 2, March-April.
- New Hampshire Department of Resources and Economic Development. 1977. 1977 New Hampshire Outdoor Recreation Plan. Concord, NH.
- New Hampshire Department of Revenue. 1981. 1981 Annual Report. Concord, NH. September 30, 1981.
- New Hampshire Office of State Planning. 1981. New Hampshire Population Projections for Counties and Municipalities. Concord, NH. April 1981.
- New Hampshire Travel Council. 1980. For New Hampshire, Tourism/Recreation Equals Jobs and Taxes. Tourism New Hampshire's 2nd Largest Industry. December 1980.

- New Hampshire Water Supply and Pollution Control Commission. 1979. Water Quality Management Plan. Connecticut River Basin Staff Report No. 112.
- New Hampshire Water Supply and Pollution Control Commission. 1980. National Water Quality Inventory Report to Congress. Table 8, Use Classifications and Water Quality Standards as of November 1, 1979, Based on Chapter 149 Revised Statutes Annotated and Regulations of the New Hampshire Water Supply and Pollution Control Commission.
- News and Sentinel. 1981. Letters to the editor. Colebrook, NH. December 16, pp. 4-6.
- Newton, R.M. 1977. Glacial features in east central New Hampshire. <u>Ir</u> Friends of the Pleistocene, 40th Reunion, North Conway, NH.
- North Country Council. 1978. North Country Land Use Element. North Country Council, Inc., Franconia, NH. June 1978.
- North Country Council. 1982. Major Employers in the North Country March 1982 (50 + employees). Unpublished data. March 1982.
- Payne, B.A. 1982. Personal interviews with citizens in the proposed project area.
- Physician's Statement on the Powerline. 1982. Copy of petition concerning need for study of health effects.
- Pilgrim, S.A.L., and N.K. Peterson. 1979. Soils of New Hampshire. Res. Rep. No. 79. New Hampshire Agricultural Experiment Station, University of New Hampshire, Durham.
- Placey, L. 1982. Letter (Colebrook, NH) to B.A. Payne (Argonne National Laboratory). July 9, 1982.
- Quinn, J.F. 1982. Letter (New Hampshire Department of Resources and Economic Development) to G.A. Bornstein (U.S. Department of Energy). April 30, 1982.
- Raimondi, R. 1982. Letter and published data sheets (Labor Market Analyst II, New Hampshire Department of Employment Security) to B.A. Payne (Argonne National Laboratory). July 23, 1982.
- Scott, W.B., and E.J. Crossman. 1973. Freshwater Fishes of Canada. Bull. Fish. Res. Board Can. 184. 966 pp.
- Storks, I.M., and G.E. Crow. 1978. Rare and Endangered Vascular Plant Species in New Hampshire. PB80-168933. Department of Botany and Plant Pathology, University of New Hampshire, Durham, NH.
- Thomson, K.S., W.H. Weed, III, and A.G. Taruski. 1971. Saltwater Fishes of Connecticut. Conn. State Geol. Nat. Hist. Surv. Bull. 105. 165 pp.
- Town of Littleton. 1981. Annual Report of the Town of Littleton, NH, for the Fiscal Year Ended December 31, 1981. Littleton, NH.

- Town of Monroe. 1981. Annual Report of the Town Officers of the Town of Monroe, State of New Hampshire for the Year Ending December 31. Monroe, NH.
- Town of Norton Planning Commission. Undated. Town of Norton--Municipal Development Plan. Norton, VT.
- U.S. Bureau of the Census. 1977. County and City Data Book, 1977. U.S. Department of Commerce, Washington, DC.
- U.S. Bureau of the Census. 1978. State and County Data Book, 1978 Census of Agriculture. Vol. 1: Part 29, New Hampshire AC78-A-29; Part 45 Vermont, AC78-A-45. U.S. Government Printing Office, Washington, DC.
- U.S. Bureau of the Census. 1981. Final Housing Counts, 1980, New Hampshire.
- U.S. Department of Agriculture. 1974a. General Soil Map Caledonia County, Vermont. Soil Conservation Service and Vermont Agency of Environmental Conservation.
- U.S. Department of Agriculture. 1974b. General Soil Map Essex County, Vermont. Soil Conservation Service and Vermont Agency of Environmental Conservation.
- U.S. Department of Agriculture. 1980. Vermont Crop Summary 1979. New England Crop and Livestock Reporting Service. New England States Department of Agriculture, Concord, NH.
- U.S. Department of Agriculture. 1981. Cash Receipts from Farm Marketing 1980. New England Crop and Livestock Reporting Service. New England States Department of Agriculture, Concord, NH.
- U.S. Department of Commerce. 1982. Sectional Aeronautical Chart--Montreal. National Oceanic and Atmospheric Administration, Washington, DC.
- U.S. Department of Energy. 1978. Draft Environmental Impact Statement. Dickey-Lincoln School Lakes Transmission Project; Maine, New Hampshire, and Vermont. DOE/EIS-0008-D. Bangor, ME. 1 v. (various pagings). March 1978.
- U.S. Department of the Interior. 1979-1982. National Register of Historic Places: annual listing of historic properties. Fed. Regist. 44(26): 7525-7526, 7608-7611 (February 6, 1979); 45(54):17464-17465, 17483-17485 (March 18, 1980); 46(22):10646-10647, 10665 (February 3, 1981); 47(22): 4943-4944, 4954 (February 2, 1982).
- U.S. Environmental Protection Agency. 1980. Air Quality Data 1979 Annual Statistics. Office of Air Quality Planning and Standards, Research Triangle Park, NC.
- U.S. Fish and Wildlife Service. 1979. Unique Wildlife Ecosystem Concept Plan, State of Vermont. U.S. Fish and Wildlife Service, Newton Corner, MA.

- U.S. Fish and Wildlife Service. 1980. Endangered and threatened wildlife and plants; review of plant taxa for listing as endangered or threatened species. Fed. Regist. 45:82480-82481 (December 15).
- U.S. Fish and Wildlife Service. 1982a. Endangered and Threatened Wildlife and Plants. 50 CFR 17.11 and 17.12. Reprinted January 1, 1982. U.S. Department of the Interior, Washington, DC. 13 pp.
- U.S. Fish and Wildlife Service. 1982b. Endangered and threatened wildlife and plants; determination of <u>Isotria medeoloides</u> (small whorled pogonia) to be an endangered species. Fed. Regist. 47(176):39827-39831 (September 10, 1982).
- Vermont Agency of Environmental Conservation. 1975. Endangered Species List. Montpelier, VT.
- Vermont Agency of Environmental Conservation. 1978. Vermont State Comprehensive Outdoor Recreation Plan. Montpelier, VT.
- Vermont Agency of Environmental Conservation. 1980. A Profile of Vermont Recreation, Comprehensive Outdoor Recreation Plan Summary. Montpelier, VT.
- Vermont Agency of Environmental Conservation. 1982. Vermont Fragile Areas Registry. Montpellier, VT.
- Vermont Department of Employment and Training. 1980? St. Johnsbury Labor Market Area Bulletin, 1980 Annual Summary. Research and Statistics Section, Montpelier, VT.
- Vermont Department of Employment and Training. 1981. Employment and Wages, 1980. Research and Statistics Section, Montpelier, VT. August 1981.
- Vermont Department of Employment and Training. 1982. Handbook Estimates, 1980. Vermont Local Labor Force Data, Employment Adjusted to Persons by Place of Residence. Unpublished data sheets. Montpelier, VT. April.
- Vermont Department of Employment Security. 1970? Vermont 1970 Estimates Labor Force Data by Local Office. Unpublished data sheets. Montpelier, VT.
- Vermont Department of Employment Security. 1971. Employment and Wages, 1970. Research and Statistics Section, Montpelier, VT. July 1971.
- Vermont Department of Employment Security. 1975? St. Johnsbury, Vermont Labor Area Bulletin, September 1975. Unpublished data sheets. Research and Statistics Section, Montpelier, VT.
- Vermont Department of Public Service. 1982. Transmission Line Study, Quebec-New England Intertie. Prepared by the Office of Terrence J. Boyle, Landscape Architects and Planning Consultants.
- Vermont Electric Transmission Company. 1982. Response to Question III-8 Re: Rare Plant Species. Submitted to the U.S. Department of Energy, November 1982.

- Vermont State Planning Office and Public Service Board. Undated. Vermont Scenery Classification and Analysis. Prepared by Research, Planning, and Design Associates, Inc.
- Vermont State Planning Office. 1978. The People Book. Montpelier, VT.
- Wall, B.R. 1981. Trends in Commercial Timberland Area in the United States by State and Ownership, 1952-77, With Projections to 2030. Gen. Tech. Rep. W0-31. Pacific Northwest Forest and Range Experiment Station, Portland, OR.
- White Mountains Region Association. Undated. Your White Mountains Region Directory. Lancaster, NH.
- Wightman, P.M. 1982. Letter (District V Fish Biologist, Vermont Agency of Environmental Conservation, Department of Fish and Game) to W.S. Vinikour (Argonne National Laboratory). November 3, 1982.
- Willey, B. 1982. Personal communication (Selectman, Waterford, Vermont) to B.A. Payne (Argonne National Laboratory) regarding town position on the proposed line. June 16, 1982.
- Willey, C.H. 1982. Prefiled testimony before Vermont Public Services Board. Docket No. 4622. March 1982.

4. ENVIRONMENTAL CONSEQUENCES

4.1 CONSEQUENCES OF THE PROPOSED INTERCONNECT

4.1.1 Air Quality

The greatest impact to air quality will be from fugitive dust generated during clearing and construction activities. Although locally heavy at times, the dust will generally not be bothersome at distances of more than 300 m (1000 ft) from the source due to gravitational settling of the dust particles. At this distance, the concentration will have fallen to less than one-tenth of the initial concentration (Sullivan and Woodcock 1982). Watering has been shown to be an effective and inexpensive method to reduce dust releases by as much as 95% from a haul road if the road was watered twice an hour (Maxwell et al. 1982). Under normal conditions of watering, the major impact should not extend more than 100 m (300 ft) from the dust source. During construction of the line, contractors will be required to provide dust-control measures to avoid undue impact.

Air quality impacts from gaseous pollutants from diesel exhausts, i.e., sulfur dioxide and nitrogen oxides, will be minor and transitory due to the mobile nature of the sources. Because of this, the emission of these gases will not cause or contribute to any air quality violation. The amount of carbon monoxide and hydrocarbons released from diesel engines is also small and will not cause any violation of air quality standards.

The remaining pollutant of concern, ozone, is unique in the case of transmission lines. Ordinarily, ozone is a secondary pollutant formed by the interaction of hydrocarbons, oxides of nitrogen, and ultraviolet radiation within sunlight. In the case of high-voltage transmission loss, ozone is directly produced by the conductor corona of the transmission lines. Under worst-case conditions, ozone levels of about 20 $\mu g/m^3$ (10 ppb) above background have been measured under lines operating at ± 400 to ± 500 kVDC (Droppo 1979; Krupa and Pratt 1982). A number of field experiments have determined that ground-level ozone concentrations due to the transmission line corona are usually indistinguishable from background concentrations (Sebo et al. 1976; Roach et al. 1978). Measurements of ozone under a line operating under the same conditions as the proposed line resulted in no ozone being detected above background in any weather conditions (Johnson 1982a).

In summary, local ambient air quality will be only slightly and temporarily impacted by fugitive dust emissions if mitigative measures are employed during construction. Release of gaseous pollutants will not result in significant impacts on local air quality.

4.1.2 Land Features and Use

4.1.2.1 Geology and Soils

Geology

The construction and maintenance of the proposed transmission facility (including the converter terminal) will generally have little or no impact on the geologic features of the region. In contrast, many of the geologic features are of considerable importance in route selection, construction, and operation of the transmission system. For example, system reliability can be affected by unstable areas, landslides, and other natural hazards such as earthquakes. Facility construction can be influenced by the bedrock conditions such as steep slopes and shallow and/or wet soils. Special designs and careful siting, therefore, are required to minimize the impacts of these hazards and obstacles on the transmission system.

The natural geologic conditions directly affecting the location of the Proposed Route include areas with excessive slopes and unique geologic areas. Within the study area, major areas of excessive slopes (over 25%) are identified for (a) the Bluff-Middle Gore Mountain complex in the towns of Averill and Lewis; (b) the Temple-Miles Mountain complex in the towns of Victory, Lunenburg, and Concord; and (c) the East Haven Range in the town of East Haven Town and much of the town of Waterford. About 10% of the Proposed Route extends across areas of excessive slope (Klunder Assoc. 1981). Approximately 1.1 km (0.7 mi) of the proposed ground electrode feeder line will traverse terrain where slopes are greater than 20%. The construction of transmission line structures on steep slopes could require additional supporting structures to ensure minimum ground clearance and could result in potential impacts from increased erosion during and after construction, with subsequent loss of structural support. If the proposed mitigative measures are implemented (see Section 4.3.2.1), impacts due to erosion on steep slopes will be relatively minor.

Several areas within the study area were identified as Unique Geological Areas in the 1972 Vermont Land Capability Maps, but there are no such areas along the Proposed Route (Klunder Assoc. 1981). The closest unique geological features to the Proposed Route are the cliffs of Black and Brousseau mountains (more than 0.8 km [0.5 mi] from the route) and the western shores of Lake Averill (1.6 km [1 mi] away). By locating the route sufficiently far from mountain cliffs, damage to the facilities during landslides or the induction of slides due to construction activities will be avoided.

Because transmission lines are designed to withstand a considerable amount of bending or twisting, seismic activity of low or medium intensity will have little or no effect on the line. In the event of a major earthquake, however, repairs to the structures may be required. Generally, the historical (1534-1977) seismicity record indicates minor seismic activity within and surrounding the study area (Chiburis 1981).

Sand and gravel resources to be used for foundation, access road, and substation construction purposes will be extracted from a few eskers and kame deposits adjacent to the walls of glacially formed valleys. These resources are of local importance only and will not be unduly strained by construction activities.

No significant or unique geologic impacts are expected due to construction and operation of the converter terminal, although some surface disturbance of the entire 9-ha (23-acre) site will occur.

Soils

Most soil disturbance will occur during the construction phase of the proposed project. The degree of impact and its duration will depend on construction activities and soil characteristics. Increases in erosion are likely to occur when the soil is exposed or disturbed, e.g., in clearing rights-of-way or constructing roads and substation sites. These impacts will continue until sufficient revegetation has occurred to replace soil-retaining ground cover; this will take about six to twelve months. The potential for erosion is greatest when rainfall is heavy or during spring snowmelt conditions. The subsequent runoff from these events can cause sheet, rill, or gully erosion. Construction of transmission towers on steep slopes can also result in slope and soil instabilities, increased erosion, and sedimentation.

The amount of erosion that will occur along a right-of-way and access roads will be a direct function of the amount of vegetation that must be cleared (Asplundh Environ. Serv. 1977). In open, cleared areas such as fields or logged areas, erosion rates will remain relatively unchanged during right-of-way construction because little further clearing is necessary. Erosion rates will increase up to one-hundred fold in heavily forested areas where much clearing is required and no vegetative cover remains. Where some vegetative cover remains after clearing, erosion losses will be lower--only about ten times above normal, forested soils. Because of the much smaller area involved, erosion due to right-of-way and terminal-site clearing will be negligible in contrast to erosion resulting from timber harvesting activities in the region. Approximately 1000 ha (2500 acres) are harvested per year in Essex County, compared to the one-time clearing of over 420 ha (1100 acres) for the proposed right-of-way (ER, Vol. 3).

The movement of heavy machinery over the soil during construction and maintenance periods may substantially impact local areas of soil. Such movement may result in compaction of surface soils or removal of upper soil horizons. Mechanical compaction of the soils generally reduces soil productivity by reducing rates of water infiltration and percolation, restricting root penetration, and increasing surface water runoff or ponding. Such impacts, although localized in extent of area disturbed, will be most harmful in areas where rights-of-way cross agricultural lands. Because the Proposed Route crosses few areas of farmland or prime agricultural soils (see Section 3.2.1 and 3.2.2), the impacts will be small. Only about 300 m (1000 ft) of prime agricultural soils will be crossed in the town of Bloomfield northeast of French Mountain (Klunder Assoc. 1981). These soils are currently vegetated by a mixed forest community. Where right-of-way passes through active commercial forest, the impacts due to right-of-way construction will be less than the impacts resulting from timber harvesting activities.

Excavation or backfill activities associated with road and tower construction and substation site preparation may also change soil characteristics by mixing the soil profile, bringing rock fragments or boulders to the surface, interrupting infiltration and drainage, and increasing erosion. With effective mitigative measures (see Section 4.3.2.1), many of the impacts associated with

such disturbances will be minor; without mitigation, topsoil fertility may be seriously impaired although such impairment would be very local in extent.

Many of the soils along the Proposed Route are potentially poor bases for road construction because of excess wetness, ponding, shallowness, and stoniness. Such limitations, however, can be overcome by proper engineering techniques and suitable roadbed preparation. Such restrictions are less problematical for development of temporary roads to be used by construction vehicles.

Where access roads are constructed through lumber company lands and are used for timber harvesting as well as power line maintenance, the erosion losses from the access road will be attributed to both activities. Joint use of the access roads by the power company and the lumber company will reduce the number of new roads constructed by either company and, as a result, will minimize erosion losses attributable to the transmission line.

After construction of the right-of-way, erosion problems may still persist where areas such as tower sites, access roads, and excavations have not been adequately restored to a tight cover by natural plant succession or artificial seeding. Special attention must be paid to restoration of disturbed areas on rights-of-way, even if this must be done some time after the line has been in use (Asplundh Environ. Serv. 1977).

Of the 91 km (57 mi) of the Proposed Route, about 9 km (5.5 mi) passes over soils and overburden materials that are less than 1.5-m (5-ft) thick. Because construction of tower foundations in these soils requires the use of rock drilling and blasting techniques that double or triple foundation construction times, these soils have been avoided wherever possible. Where encountered, however, construction activities will accelerate soil erosion rates because these shallow soils are usually located on moderate to steep slopes and may be sparsely vegetated. The potential volume of eroded soil is relatively small because of the thinness of these soils, and the total area to be adversely affected by construction activities in such soils would be limited in extent to about 55 ha (140 acres).

4.1.2.2 Agriculture

The only agricultural lands located near the Vermont portion of the proposed transmission line route are along State Route 114 east of the village of Norton, along Shore Road near the village of Granby, and in the town of Waterford near Moore Reservoir. It is estimated that up to 6 ha (15 acres) of agricultural land located within the town of Norton will be crossed by the transmission line right-of-way (Table 4.1). In New Hampshire, the transmission line right-of-way will cross 6 ha (16 acres) of agricultural land (Table 4.1).

The transmission line will cross only 0.04% of all agricultural land in Essex County and only 0.001% of all agricultural land in Grafton County. As discussed above, only a small portion of this land under the right-of-way will actually be disturbed by the transmission line towers during construction or operation. In summary, the construction and operation of the proposed transmission line and terminal facility will not significantly impact agricultural resources within the study area.

Table 4.1. Land-Use Categories Identified in the Proposed Right-of-Way

Land-Use	Cumulative Length		Area Within Right-of-Way† ²		Percentage of	
Category†1	Kilometers	Miles	Hectares	Acres	Right-of-Way	
VERMONT						
Hardwood	45	28	27 0	680	56	
Mixed Forest	22	14	140	35 0	29	
Softwood	3 .	2	18	44	4	
Wetland	3	2	22	56	4	
Clearcut/Regrowth	6	3	34	85	6	
Agriculture	1	1	6	15	1	
Lake	Neglig	ible	0	0	0	
Total† ³	80	50	490	1230	100	
NEW HAMPSHIRE						
Hardwood	7	5	29	71	69	
Mixed Forest	0	0	0	0	0	
Softwood	2	1	7	17	16	
Wetland	Negligible		0	0	0	
Clearcut/Regrowth	0 .	0	0	0	0	
Agriculture	2	1	6	16	15	
Lake	Neglig	ible	0	0	0	
Total† ³	11	7	43	104	100	

^{†1} Hardwood = broadleafed, deciduous trees; mixed forest = mix of broadleafed and coniferous trees; softwood = coniferous trees with needle or awl-shaped foliage, evergreen (except for larch); wetlands = primarily nonproductive forest type; clearcut = recently harvested; and regrowth = harvested areas of the recent past wherein regeneration has attained sapling and small pole size.

Source: ER (Vol. 2--Exhibits 2-12, 2-20, and 2-64; Vol. 3--Appendix B).

^{†2} Vermont estimates based on a 61-m (200-ft) right-of-way. New Hampshire estimates based on a 39-m (128-ft) right-of-way.

 $[\]dagger^3$ Totals may not add because of rounding.

The existing agricultural land, including the prime agricultural soils, will be impacted during the construction phase while preparing the right-of-way and structure foundations, installing the towers, and stringing the conductors. This impact is not expected to be significant if the construction activities can take place during the winter season, minimizing the potential for interference with farming activities. During operation, those transmission line towers located on agricultural land will take out of production the amount of land used for the tower itself (approximately 0.2 to 0.3 acres per lattice tower, less if H-frame or single pole construction is used) and various amounts of land not usable by the farmer due to the type of crop planted, machinery used, and where the tower is physically located within the field. The magnitude of the impacts relative to loss of cultivated crop acreage (existing and potential), farm machinery operational difficulties around tower bases. and weed control problems can be reduced by the use of H-frame or single pole structures (rather than lattice towers) and the placement of towers at the edge rather than within an agricultural field.

At the converter terminal site, approximately 15% of the 9.3-ha (23-acre) site is currently under crop cultivation (Table 4.2). This site, completely located on New England Power Company property, will be cleared of vegetation, graded, covered with gravel, and fenced. The construction of the substation, including connector right-of-way over 2 ha (5 acres) of agricultural land (Table 4.2) will impact only 0.004% of all farmland in Grafton County.

Construction of the proposed ground electrode will not disturb any land currently under cultivation or in pasture.

4.1.2.3 Forestry

In addition to about 3 km (2 mi) in Caledonia County, about 77 km (48 mi) of the proposed line will be located in Essex County, the most heavily forested of the counties in Vermont. For the most part, the actual routing of the proposed line is currently identified only as a corridor, ranging in width between the actual right-of-way requirement (i.e., 61 m [200 ft]) to about eight times the requirement. The width of the route allows some flexibility to avoid environmentally sensitive areas in the final alignment of the right-of-way.

Specific information concerning forest resources along the Proposed Route is not available. However, the Applicant has provided a series of maps depicting land use within and adjacent to the route (ER, Vol. 3--Appendix B). The land-use maps indicate that hardwood forests occupy about 48 km (30 mi) or 56% of the 80-km (50-mi) route in Vermont. For a 61-m (200-ft) right-of-way, the area of hardwood forest will be about 270 ha or 680 acres (Table 4.1).

Area requirements for the proposed transmission line from Moore Dam to the converter terminal will entail widening common right-of-way by about 39 m (128 ft) (ER, Vol. 2--Exhibit 2-3). The equivalent area for the increased width of the right-of-way is about 41 ha (102 acres). In accordance with the general distribution of major forest types (ER, Vol. 2--Exhibit 2-12), the additional right-of-way is comprised of about 31 ha (76 acres) of maple/birch/beech and 11 ha (26 acres) of white and red pine forestland. Thus, the development of this right-of-way and the facilities at the converter terminal will result in withdrawal of about 54 ha (130 acres) of land from the forest resource base of Grafton County, New Hampshire.

Table 4.2. Land-Use Categories Identified at the Converter Terminal and Connector and Feeder Line Sites

			Connector and Feeder Line Corridors					
Land-Use Category†¹	Converter Terminal		Length of New Corridor Crossed		Area Within New Right-of-Way† ²		Percentage of Total Cover	
	Hectares	Acres	Kilometers	Miles	Hectares	Acres	in Corridors	
Hardwood	0	0	0	0	0	0	0	
Mixed Forest	8	20	3.8	2.4	11	29	92	
Softwood	0	0	0.2	0.1	1	3	4	
Wetland	Neglig	jible	Negligi	ble	0	0	0	
Clearcut/Regrowth	0	0	0	0	0	0	0	
Agriculture	13	3	0.2	0.1	1	3	4	
Lake	0	0	0	0	0	0	0	
Total†³	9	23	4.2	2.6	13	35	100	

^{†1} Hardwood = broadleafed, deciduous trees; mixed forest = mix of broad-leafed and coniferous trees; softwood = coniferous trees with needle or awl-shaped foliage, evergreen (except for larch); wetlands = primarily nonproductive forest type; clearcut = recently harvested; and regrowth = harvested areas of the recent past wherein regeneration has attained sapling and small pole size.

t² Estimates based on a 61-m (200-ft) right-of-way for the connector line containing land cover in the same proportions found in the corridor as a whole; 9-m (30-ft) right-of-way for feeder line.

 $[\]dagger^3$ Totals may not add because of rounding.

The converter terminal will occupy an area of about 9.3 ha (23 acres). This area will be cleared of all vegetation, stripped of topsoil, regraded, resurfaced with crushed rock, and fenced (ER, Vol. 1--Sec. III A). About 85% of the converter site is forested; thus about 8 ha (20 acres) of land will be withdrawn from forest production (Table 4.2). About 20 ha (50 acres) of forest will be cleared for the ground electrode. The forest vegetation on three sides of the converter site will remain intact for natural screening; open land adjacent to the converter site will be used for construction laydown area, topsoil piling, yarding areas, parking lots, etc. For construction and operation of transmission facilities between the converter and the Comerford switchyard, however, it will be necessary to clear timber species from a 61-m (200-ft) wide right-of-way extending northwest from the converter site for a distance of about 610 m (2000 ft). About 9 ha (25 acres) of new right-of-way will be cleared through forest for the feeder line to the ground electrode. Thus, the total timberland to be cleared in the vicinity of the converter site is about 40 ha (100 acres). The major forest type in the vicinity of the converter is the white and red pine type (cf. Section 3.2.3).

Most of the hardwood stands referred to in Tables 4.1 and 4.2 are very likely representative stands of the maple/birch/beech forest type (see Appendix C). Similarly, most of the softwood stands are very likely representatives of the spruce/fir forest type, and most of the mixed forest represents intermingling of the maple/birch/beech, spruce/fir, and--to a lesser extent--white and red pine forest types.

The total area requirement for the Vermont segment of the proposed transmission line is about 490 ha (1200 acres). This area is not all commercial forestland; however, if it were, the area would represent only 0.03% of the total commercial forestland in Essex and Caledonia counties. In New Hampshire, forest clearing represents about 0.002% of the reported total commercial forestland in Grafton County (Kingsley 1976). If the volume of growing stock removed during right-of-way clearing is calculated relative to existing growing stock, the resulting percentages are equally insignificant. Since the early 1950s, volumes of growing stock (species of commercial value) have been accumulating in Vermont forests in excess of annual timber removals and will continue to do so well into the future (Section 3.2.3).

It is anticipated that a number of landowners, particularly those with large holdings, will choose to clear any right-of-way occurring on their holdings. In a number of instances, harvesting of the right-of-way will likely represent in-lieu-of cuttings on other portions of the same ownership. Thus, it seems reasonable to expect that such clearing will not severely disrupt local forest market conditions. It should also be noted that clearing will not destroy the potential forest resource base. In the absence of maintenance, the right-of-way will be invaded and occupied by forest vegetation.

In view of the foregoing, development and operation of the proposed transmission facilities are expected to have no significant adverse impacts on either forest resources or forest market conditions in Vermont and New Hampshire.

4.1.2.4 Mining

There will be no significant impacts to mining operations during the construction and operation of the proposed transmission line and required access road areas because no known mineral extraction or major sand and gravel

operations are located within the proposed transmission line corridor or terminal location.

4.1.2.5 Recreation

One of the principal criteria adopted in early considerations for routing the proposed interconnection entailed avoidance of primary recreation areas and public land ownerships (ER, Vol. 3--Sec. IA). A north-south routing through central Essex County adheres to these guidelines because there is a relative paucity of developed recreation sites and facilities in sparsely populated Essex County, especially in the vicinity of the Proposed Route (see Section 3.2.5). Developed recreational resources are considerably greater in Caledonia County than in Essex County.

The Proposed Route will not encroach on any known developed outdoor recreation sites, but a few such sites are located within about 1.6 km (1 mi) of the route, i.e., the Norton School playgrounds, the Granby School playgrounds, facilities at Miles Pond, and a boat launching and picnic area adjacent to Moore Reservoir. However, any adverse effects attributable to development of the proposed transmission line will be of a visual nature.

Portions of the Victory Bog and Averill Mountain Wildlife Management areas are within 6 km (4 mi) of the Proposed Route; all other large state ownerships are well removed from the route.

Development of the proposed transmission line will have both positive and negative effects on opportunities for dispersed types of recreation in the study area. For example, the proposed line will not disrupt any existing snowmobile routes, but it is likely that at least some portions of the route will be integrated with local trail systems. Additionally, the Proposed Route and associated service roads may facilitate access to previously inaccessible hunting and fishing areas. On the other hand, some private landowners may resent intrusions on their holding by the general public. In cases of controversy, provisions for excluding public use may be negotiated as a condition of easements for right-of-way.

Some cross-country skiers, bikers, and hikers will likely view the proposed transmission facilities as detracting from the natural attributes of the local landscape. The proposed transmission line will also be visible to boaters using several waterways in the area (e.g., for canoeing) and to participants in water-based recreation activities at Comerford and Moore reservoirs, particularly in instances where the line closely parallels the shoreline or spans small embayments of the reservoirs. Further discussion of impacts on visual resources in the vicinity of the proposed transmission line is presented in Section 4.1.6.

In summary, direct and indirect adverse effects of the proposed transmission line on recreational resources of the study area will be essentially inconsequential, with the exception of limited visual effects. Effects on dispersed types of recreation will result in both negative and positive consequences. Overall, the impacts on recreational resources are within limits acceptable to the general public.

4.1.2.6 Residential, Commercial, and Industrial

There are no large communities located along the length of the Proposed Route in Vermont. Except for the villages of Norton and Granby, and around the Miles Pond and Oregon Road area, there are only scattered permanent and seasonal residences. Approximately 60 permanent residences and 75 seasonal residences and camp areas are located within 1.6 km (1 mi) of the Proposed Route (ER, Vol. 3--pp. 113-114). These residences will be subjected to increased noise and dust levels during construction, and possibly inconvenienced due to the movement of construction workers and machinery. Property values and aesthetic considerations may be adversely affected for those residences in close proximity to the proposed line (Sections 4.1.5.4 and 4.1.6).

Although the route does not cross any land currently used for residential purposes, segments of land in the towns of Norton, Brunswick, Concord, and Waterford are zoned for residential use. Lands within close view of the transmission line may be less likely to be developed as residential areas due to their close proximity to the line and its potential for visual disharmony with the surrounding rural landscape (Sections 4.1.5.4 and 4.1.6).

The construction and operation of the proposed transmission line will not impact any existing commercial or industrial developments in the study area. Although the transmission line route does not cross any land currently used for commercial or industrial purposes (other than timber production, see Section 4.1.2.3), segments of land are zoned for industrial-commercial use in the town of Waterford in Vermont and the town of Littleton in New Hampshire. It is not expected that the transmission line will adversely affect any of this zoned land.

Land adjacent to the converter terminal site is dominated by electric generation and transmission facilities. The closest residences are located along State Route 135, approximately 615 m (2000 ft) from the proposed terminal facilities. A total of six residences are located within about 1 km (0.6 mi) of the site. It is not expected that the additional transmission facilities will have an adverse effect on the surrounding residences.

In summary, the construction and operation of the proposed transmission line and terminal facility are not expected to significantly impact any major residential, commercial, or industrial facilities. However, some scattered permanent and seasonal residences may be impacted (see Sections 4.1.5.4 and 4.1.6).

4.1.2.7 Natural Areas

None of the 64 "Primary Natural Areas" identified in the Vermont Natural Areas Project is crossed by the Proposed Route (Section 3.2.7). Although Moose Bog was not identified as a Primary Natural Area during project screening, the natural uniqueness of the bog has since been acknowledged by the Vermont Agency of Environmental Conservation (1982a), the U.S. Fish and Wildlife Service (1979), and others. The proximity of Moose Bog and other candidate natural areas to the Vermont portion of the route is described in Table 4.3.

The natural character of some of the Vermont areas listed in Tables 3.2 and 4.3 clearly will not be appreciably affected by development of transmission facilities along the Proposed Route--due to either distance from the

Table 4.3. Locations of Candidate Natural Areas of Vermont Local to the Proposed New England/Hydro-Quebec Transmission Line Corridor

Natural Area	Mile-Mark Locations† ¹	Proximity to the Proposed Corridor			
Averill Lake	1.0	At closest distance, the Lake is about 3.4 km (2.1 mil) east of the proposed corridor.			
Brousseau Mountain Talus Slopes	3.2	At closest distance, the talus slopes are about 1.1 km (0.7 mi) east of the proposed corridor. The corridor is well down on the western flank of the mountain while the slopes occupy a southern aspect on the upper slopes.			
Little Averill Lake Beach	4.0	At closest distance, the beach is about 2.4 km (1.5 mi) east of the proposed corridor.			
Gore-Sable-Monadnock Wilderness Area	5.0 to 16.7	The proposed corridor traverses the wilderness area for a distance of $18.8\ km$ ($11.7\ mi$).			
Nulhegan Deeryard	12.6 to 14.7	The eastern boundary of the deeryard includes all or portions of the proposed corridor for a distance of about 3.4 km (2.1 mi).			
Moose Bog	17.7 18.5	At closest river-mile distance, the bog is about 4.2 km (2.6 mi) upstream (Nulhegan River) from the proposed corridor. At closest straight line distance, the bog is about 2.9 km (1.8 mi) west of the proposed corridor.			
East-West Mountains Wilderness Area	20.0 to 31.7	The proposed corridor traverses the wilderness area for a distance of $18.8\ km$ ($11.7\ mi$).			
Notch Pond Brook Deeryard	20.4	At closest distance, the deeryard is about 0.8 km (0.5 mi) southeast of the proposed corridor.			
Ferdinand Bog	24.8 to 28.2	The proposed corridor generally parallels the bog for a distance of 5.8 km (3.4 mi). The west boundary of the northern part of the bog and the eastern edge of the proposed corridor generally coincide for a distance of 2.9 km (1.8 mi) whereas the major part of the bog is about 0.6 km (0.4 mi) or more to the east of the proposed corridor.			
Paul Stream Deeryard (2 separate areas)	24.7 to 25.3 26.6 to 28.3	The western boundary of the smaller deeryard parallels the proposed corridor for about 1.0 km (0.6 mi) at a closest distance of about 0.25 km (0.15 mi). The western boundary of the main deeryard parallels the proposed corridor for about 2.7 km (1.7 mi) at a closest distance of about 1.3 km (0.8 mi).			
Mud Pond	33.3	The pond is relatively close to the proposed corridor but for the most part, the latter is located on the opposite slope of an intervening highland.			
Rogers Brook Deeryard	36.1	At closest distance, the deeryard is about 0.4 km (0.25 mi) west of the western edge of the proposed corridor.			
Umpire-Temple Mountains Wilderness Area	36.4 to 41.1	The proposed corridor traverses the wilderness area for a distance of 7.6 km (4.7 mi).			
Victory Bog	38.9	At closest distance, the bog is about 0.6 km (0.4 mi) west of the western boundary of the proposed corridor.			
Lee's Hill Deeryard	39.0	At closest distance, the boundary of the deeryard is about $1.6\ \mathrm{km}$ ($1\ \mathrm{mi}$) west of the proposed corridor.			
Bog Brook Deeryard	39.0	This deeryard is located west of the Victory Bog Natural Area, and at closest distance is about 2.4 km (1.5 mi) from the proposed corridor.			
Concord Sugar Maple-Beech Forest	42.5	At closest distance, the forest is about 2.4 km (1.5 mi) west of the proposed corridor.			

[†] The boundary between the United States and Canada is mile mark 0.0, as referenced in maps of the Applicant's ER (Vol. 3--Appendix B).

Sources: ER (Vol. 3--Appendix B); Vermont Agency of Environmental Conservation (1978, 1982a); DeLorme Publishing Company (1981); and U.S. Fish and Wildlife Service (1979).

route, topographic positions, or both. The Proposed Route will not encroach on the area of the various deeryards, with the exception of the Nulhegan Deeryard. However, it is unlikely that development in the short segment of the route located within the extreme eastern edge of the deeryard (3.4 km [2.1 mi]) will significantly affect the carrying capacity of this vast deeryard comprised of over 4,000 ha (10,000 acres). Development in the proposed corridor adjacent to portions of Ferdinand Bog would jeopardize the local natural setting. Effects can be mitigated by shifting the actual right-of-way to the most distant edge of the proposed corridor.

The Proposed Route will traverse portions of three "wilderness areas" for a total distance of about 45 km (28 mi) (Table 4.3). Numerous attributes of wilderness environments are present in these areas--i.e., extensive area, rugged terrain, high elevations, limited human developments, poor accessibility, and suitable habitat for a wide range of wildlife species--and development of transmission facilities would indeed detract from these natural attributes. However, for the most part these areas are privately owned timberlands that have been cut-over in the past and will likely be subject to periodic harvestings in the future. Thus, at given times and places, the effects of timber harvesting will obscure the adverse impacts associated with the proposed transmission facilities. In addition, other types of encroachment into these areas are possible in the future. For example, the current trend whereby urbanites seek rural environments for developing primary or second homes, as well as other recreation facilities, is expected to continue in the foreseeable future.

The Proposed Route will not encroach on any of the known conservation areas located in the New Hampshire portion of the study area (Section 3.2.7). The route does not traverse any portion of the towns of Whitefield, Bethlehem, Dalton, and Sugar Hill; thus, the wildlife management area and the other natural and conservation areas in these towns will not be affected by development of the proposed transmission line. The 1-ha (2-acre) Littleton Wildflower Preserve (Flaccus 1972) is located about 1 km (0.6 mi) from the proposed route in the town of Littleton.

In conclusion, the construction and operation of the proposed transmission line are not expected to significantly impact natural areas.

4.1.2.8 Airports, Navigation Routes, and Training Areas

The military flight route (IR-800) in the area of the transmission line operates between 5700 to 8000 ft mean sea level (MSL). The low-altitude federal airway had a 7000-ft MSL minimum operation level, but its current status is listed as either unusable or closed. The Military Operations Area, Yankee One, has operational altitudes between 9,000 to 18,000 ft MSL. The airport closest to the Proposed Route is located in Littleton, 8 km (5 mi) east of the Proposed Route.

No significant impacts to airports, air routes, or military training areas are expected due to the construction and operation of the proposed transmission line and terminal facility.

4.1.2.9 FERC-Licensed Lands

Although the Proposed Route traverses 4.2 km (2.6 mi) of lands licensed by FERC, impacts are expected to be minor. The proposed right-of-way will

pass along the edge of an 8-ha (20-acre) woodlot that contains a 0.8-ha (2-acre) portion considered to be a natural area (Charles T. Main, Inc. 1982). This area contains a 0.4-km (0.25-mi) hiking trail and is maintained in a natural state by the New England Power Company. Approximately 150 m (500 ft) of right-of-way will cross the large woodlot adjacent to an existing right-of-way. By proper placement of support towers, complete clearing will be limited to about 0.08 ha (0.2 acres) and selective clearing to about 0.24 ha (0.6 acres) for a total affected area of about 4% of the woodlot. The natural area itself will be unaffected by the right-of-way.

The proposed line will also have intrusive visual affects near Comerford and Moore reservoirs, thereby affecting some recreational users of these areas (see Section 4.1.6).

4.1.3 Hydrology, Water Quality, and Water Use

4.1.3.1 Surface Water

Right-of-Way Construction

During construction, the rate of surface erosion and siltation of streams will temporarily increase due to removal of trees, brush, ground cover, and other vegetation from (1) new access roads, (2) the transmission line right-of-way, (3) staging areas, and (4) the proposed ground electrode and converter terminal sites. The total number of hectares (acres) to be clearcut for each of these operations is described in Tables 4.1 and 4.2. Depending on the proximity of these activities to waterways, eroded sediments may be washed into stream systems or wetlands causing turbulence and increased siltation. Sedimentation will be most severe during the construction period and will diminish when vegetative cover returns several months later. However, where border vegetation is maintained along stream channels near or crossed by the right-of-way, little sedimentation usually occurs (Asplundh Environ. Serv. 1977). Proposed erosion-control measures will generally limit sedimentation to stream crossings and areas immediately downstream.

The negative impacts associated with increased rates of erosion and stream sedimentation are especially severe within first-order streams (the smallest tributaries in a stream system). Because of their small drainage basins relative to the area disturbed by right-of-way construction, as well as their small drainage channels and low-flow volumes, first-order streams are greatly impacted by slight variations in surface runoff or increases in sediment erosion.

Surface runoff along the transmission right-of-way will be greater due to the loss of vegetation that would have intercepted precipitation and slowed runoff, but the area occupied by the right-of-way (ca. 6 km² [2.4 mi²]) will be small relative to the affected watersheds (except in the smallest first-order stream watersheds) and, thus, the overall impact on surface runoff will be small. The area of the watershed is about 1500 km² (600 mi²). Because the surface runoff conditions will not be greatly affected, alterations in streamflow and drainage patterns should not occur in most watersheds.

About 90% of the land surrounding the right-of-way is commercial forest. Harvesting of this timberland will require the construction of numerous access

roads and extensive clearcutting of the commercial forests. In Vermont, silviculture activities have been cited as being responsible for many of the nonpoint pollution problems in surface waters (Vt. Agency Environ. Conserv. 1982b). Although the impacts resulting from right-of-way and access road construction should be similar to those occurring as a result of silviculture, the magnitude should be much less due to the smaller total area affected by right-of-way construction, less than 0.03% of the timberland in the project area (see Section 4.1.2.3).

Where undersized culverts and extensive fill are used in constructing stream crossings for access roads, natural stream-flow characteristics can be impeded. Numerous access roads, maintained bridges, and pipe and box culverts constructed by the lumber companies already exist on the privately owned forestlands, and existing access will be used wherever possible in preference to constructing new access or stream crossings.

Where streams are forded without the use of temporary bridges, there may be some gasoline, oil, and grease washed off the wheels and undercarriages of construction vehicles. The impact of such chemicals upon the stream system will be dependent upon stream flow and volume: in large, fast-flowing streams, chemicals will be diluted rapidly; in small, slow-flowing streams, chemical concentrations will remain elevated for longer periods of time. Similar impacts can be expected where farm and logging equipment ford streams. Impacts to stream water quality due to stream crossings for right-of-way construction equipment will be of a more limited duration because this activity will occur only twice during the lifetime of the line.

Impacts to stream systems will also be dependent upon the timing of construction activities and the seasonal flow regime of the stream. During the spring snowmelt, soil losses from disturbed areas will be high due to increased surface runoff. Wet soil conditions and muddy roads in the spring, however, will limit access to the transmission corridor. As a result, few construction activities will be conducted during the period when maximum construction impacts due to erosion and sedimentation would be expected.

Throughout the 91-km (57-mi) length of the Proposed Route, many water-courses will be spanned. Removal of tall trees along streams within the right-of-way will increase the exposure of the stream to sunlight, possibly resulting in locally elevated stream temperatures. Because small trees, shrubs, and herbs will be maintained along right-of-way stream or marsh crossings, little variation in the ambient water temperatures of the stream is expected (Asplundh Environ. Serv. 1977). The greatest impact due to temperature change, however, would be felt along slow-moving, heavily canopied sections of any stream.

Unless properly stored and handled, fuels, oils, greases, bituminous materials, solids, waste washings, and concrete used in construction operations may, in the event of a spill, be leached into groundwater or carried into surface waters by runoff. The possible impacts resulting from such spills will depend upon the magnitude of the release, the local hydrology and geology, and the possible toxicity of any spilled material.

Converter Terminal and Ground Electrode Construction

Smith Brook in New Hampshire will be the only stream to be affected by construction of the proposed converter terminal. Such construction will temporarily increase sediment erosion from the site and increase siltation of the brook for up to several months. Siltation will be reduced by the use of sediment-control measures in adjacent areas. The potential for negative impacts to the stream as a result of construction activities will therefore be small, although not eliminated.

The ground electrode facility is not located in the immediate vicinity of any streams and, therefore, construction of this facility is not expected to impact nearby waterways.

Herbicide Application in Right-of-Way Management

In the maintenance of the rights-of-way, limited and selective application of herbicides will be used to control vegetation. After application, herbicides are usually moved into soils during the first precipitation event. In undisturbed forest soils, herbicide breakdown tends to be slow. However, in disturbed areas such as along utility rights-of-way, where sunlight and soil temperatures are increased as a result of site-clearing activities, most herbicides have been found to degrade within a few weeks to carbon dioxide, water, chlorine, nitrogen, sulfur, and phosphorus (U.S. For. Serv. 1978). Although most herbicide molecules will be adsorbed to fine soil particles, some molecules will be volatized, chemically and biologically degraded, taken up by plants, or perhaps leached to surface water or groundwater.

Under field conditions, most herbicides have been found to be quickly degraded, primarily by microorganisms. Han (1979) showed practical-use levels of Krenite to have a half-life of approximately 1 week in soils of Florida, Illinois, and Delaware. After 3-6 months, all traces of the herbicide and its metabolites disappeared in the soil samples. Greenhouse studies reported by Han (1979) indicate a soil half-life of about 10 days, with ¹⁴C-labeled Krenite being 45-75% degraded after 90 days via microbial decomposition. A component of Tordon 101--2,4-D--reportedly has a half-life in grass of 2-3 weeks. Only 5% of a 2 lb/acre treatment dose was recovered from a forest floor 35 days after treatment (U.S. For. Serv. 1978). Picloram, another active ingredient in Tordon 101, is the most persistent of the pesticides proposed for right-of-way management, remaining in soil for 18-24 months (U.S. For. Serv. 1978).

The covering of forest duff remaining in the right-of-way will retard the erosion of any soils contaminated by herbicides. Surface waters may become temporarily contaminated by herbicides only where massive rainfalls occur immediately following an herbicide application on unprotected soils of steep slope a short distance from surface waters. The more persistent and soluble an herbicide is and the more permeable the soil, the more likely that the herbicide will leach down to the groundwater. Garlon 4--which is relatively insoluble--would have little potential to migrate from the soil surface to underground water supplies. Leaching is generally a slow process for Krenite, Garlon 3A, and Tordon 101. The slow movement of water through the upper soil layers allows for microbial degradation. The 2,4-D in Tordon 101 has not been found to leach deeper than 10 cm (4 in.) in forest soil profiles. In the Pacific Northwest, no herbicides used for right-of-way management were found

to leach more than 30 cm (12 in.) into the soil. Residues in an Oregon hill-side pasture were restricted to the top 15 cm (6 in.) of soil and averaged 60, 20, and 4 ppb after 9, 18, and 27 months, respectively (U.S. For. Serv. 1978). Little or no leaching of Krenite in soil has been noted because it is readily absorbed by soil particles. In general, the concentration of herbicide in either surface water or groundwater has been found to decrease exponentially with distance from origin (U.S. For. Serv. 1978).

As of August 9, 1983, the Vermont Electric Power Co., Inc. plans to use Garlon 3A, Tordon 101 and 101R, and Krenite for the management of right-of-way vegetation (Swartz 1983). All three herbicides are approved by the Vermont Department of Agriculture and, as discussed above, show little propensity to migrate in groundwater or surface water systems. These herbicides are currently in use by NEET affiliates in New Hampshire (ER, Vol. 2).

Practices accepted by the Vermont Pesticide Advisory Council and the New Hampshire Pesticide Control Board will be followed (see Section 4.3.8.2) for selective application of herbicides (ER, Vols. 2 & 3). Thus, many of the potential herbicide-related impacts may be mitigated and substantially reduced.

A survey has been conducted to determine the location of all potential public or private water supplies within 900 m (3000 ft) of the right-of-way. At present, there are no commercial or industrial buildings located within 900 m (3000 ft) of the proposed right-of-way. No permanent residences are located less than 600 m (2000 ft) from the right-of-way, and five residences are located from 600 to 900 m (2000 to 3000 ft) from the right-of-way. One seasonal home in the town of Waterford is located 30 m (95 ft) from the right-of-way and one hunting camp in the vicinity of Buzzell Dam on the Black Branch of the Nulhegan River is located 80 m (300 ft) from the right-of-way. No seasonal residences or camps are located 150 to 450 m (500 to 1500 ft) from the right-of-way, and six seasonal residences are located between 450 and 900 m (1500 to 3000 ft) from the right-of-way (Klunder 1983b).

There are no public water supplies closer than 8 km (5 mi) to the proposed right-of-way. Two private water supplies are located within 150 m (500 ft) of the right-of-way: one adjacent to the right-of-way near the town of Waterford and the other in the town of Norton within 60 m (200 ft) of the proposed right-of-way. These two known water supplies will be protected as required under Vermont Statutes prohibiting herbicide application or any chemical use within 30 m (100 ft) of any known private water system (Klunder 1983b).

4.1.3.2 Groundwater

Generally, except for the gravel aquifer in the Nulhegan-Clyde valley, most groundwater of concern in the vicinity of the line is contained in shallow unconfined aquifers within the glacial or alluvial deposits. This groundwater is local in origin, being composed of rainwater slowly percolating down through the surface soils to the underlying till or drift. Careless and excessive application of herbicides in right-of-way maintenance could result in the percolation of herbicides to surface aquifers, potentially affecting local well supplies drilled into the surface aquifer. The low permeability of the surface tills and their correspondingly low pumping rates of about 0.06 L/s (1 gal/min), the distance of the Proposed Route to any well, and the discontinuous and selective use of herbicides will help to minimize any contamination should it occur. The low population density in the areas of Vermont to

be traversed by the Proposed Route will also lessen the potential extent of impacts on potable water supplies. Where transmission line rights-of-way cross major stream valleys or areas of active farming (areas where population densities and hence the number of wells are greatest), the impacts of herbicide spraying may be the greatest. The severity of the impacts, however, would be related to the specific hydrologic characteristics of the area surrounding the transmission line, the permeability of the surface soils, the proximity and rate of pumping of nearby wells, and the biological degradability of the herbicide.

According to the Groundwater Favorability Map for the state of Vermont (Hodges and Butterfield 1967), two aquifers of moderate groundwater potential are being crossed by the Proposed Route. These aquifers are located north and south of the North Notch Mountain complex in the Nulhegan drainage basin. Neither of these aquifers are being used for either public or private water supplies (Klunder 1983b). Based on the nature of the herbicides chosen, the distance to possible water sources, and the restrictions imposed upon the application of the herbicides, contamination of public or private wells due to right-of-way vegetation management should be undetectable.

In the Nulhegan valley, water percolation rates are more rapid through the highly permeable gravel deposits and, as a result, recharge water is local in origin. Wells in these materials may yield over 6 L/s (100 gal/min). Due to the rapid rates of percolation, groundwater supplies within this area could be contaminated if water-soluble, persistent herbicides are used in the vicinity of wells. The potential significance of such contamination on local populations and wildlife is discussed in Sections 4.1.4 and 4.1.8.3.

The relatively small size of the right-of-way compared to the size of the aquifer, the small quantities of herbicide that will be used, and the rapid rate of degradation of the herbicides typically used for such control purposes, however, will reduce the potential for significant contamination of the aquifer. If the Vermont Agency of Environmental Conservation (1982b) should classify the Nulhegan-Clyde valley aquifers as Class I groundwaters (groundwaters that recharge community water supplies) or as Aquifer Protection Areas, activities known to contaminate groundwater could be excluded from the area. It is not currently known whether herbicide applications for right-of-way management may be determined as a contaminating activity.

4.1.4 Ecology

4.1.4.1 Terrestrial

Vegetation

Effects on vegetation that would result from right-of-way clearing will closely parallel those typical of logging operations. Since a high proportion of the right-of-way is forested (ca. 90%), most of the adverse effects on vegetation associated with construction of transmission line and converter terminal facilities will be superimposed on impacts resulting from right-of-way clearing.

Although right-of-way clearing and conventional logging are reasonably comparable, objectives differ in several respects. For example, clearing

entails not only cutting of large mature trees but also removal of potentially tall-growing trees regardless of size. To the extent practical, damage to shrub and herbaceous species during clearing operations will be minimized. Vegetation immediately beneath the transmission line conductors will be limited to low-growing shrubs and herbaceous species, whereas taller shrubs and certain trees of low height-growth potential will be retained only in the "side strips" or outer portions of the right-of-way (ER, Vol. 3--Appendix A). Certain tall trees (danger trees) outside of the right-of-way that could potentially jeopardize the integrity of the transmission line will also be removed.

The more severe impacts on vegetation resulting from the actual emplacement of transmission line facilities will occur at small construction sites established for erecting the towers or transmission line support structures. On the average, tower construction sites will be located at 210-m to 240-m (700-ft to 800-ft) intervals, but both the height and spacing of the tower supports will vary to avoid environmentally sensitive areas or features. Development of a network of access and service roads for transport of building materials and supplies will also contribute to disruption and/or severe alteration of vegetation. The stringing of shield and conductor cables will result in relatively minor alteration of affected vegetation.

General vegetation types of the 80-km (50-mi) Vermont segment of the proposed right-of-way are presented in Table 4.1. Of the total 490 ha (1200 acres) within the right-of-way, about 430 ha (1100 acres) of forestland will be subject to typical right-of-way clearing operations. Assuming a 210-m (700-ft) tower spacing and a 0.09-ha (0.23-acre) construction site for erecting each tower, about 32 ha (79 acres) will be disturbed during clearing operations and further disturbed during tower construction activities. The vegetation of the remaining 73 ha (180 acres) will be less drastically disturbed. For example, some of the wetland vegetation types are sufficiently low in stature as to preclude interference with efficient operation of the proposed line. Agricultural lands and existing clearcut forestlands will likely entail little if any right-of-way clearing, whereas clearing of forest regrowth areas will likely result in an intermediate degree of disturbance. Access and service road requirements are unresolved at this time.

An estimated 30 ha (80 acres) of forestland between the converter terminal and Moore Dam will be subject to typical right-of-way clearing activities Table 4.1). The effects of constructing transmission facilities will be superimposed on those resulting from previous right-of-way clearing during the widening of an existing transmission line. The collective area affected by construction of tower structures will be about 5 ha (12 acres). Additional but relatively minor impacts will result from construction of access and service roads; however, quantitative estimates of the affected areas are not possible because specific access and service road requirements have not been established. Service roads are typically limited to the right-of-way, and much of the necessary access will likely be via existing roads or trails.

Selective cutting of the right-of-way between the converter terminal and the Comerford Station will be employed to screen the facilities from the view of local residents and travelers on State Route 135 (ER, Vol. 1--Sec. III D). Selective cutting procedures will also be used in the area where the proposed right-of-way traverses Smith Brook. In order to retain as much vegetation as possible and yet maintain the necessary clearance, some trees may be topped

rather than felled. The treated area would encompass about 3.7 ha (9.1 acres); the vegetation disturbed by tower construction would be of minor consequence.

The converter terminal will occupy an area of about 9 ha (23 acres) currently supporting forest and cropland vegetation. This area will be cleared of all vegetation, stripped of topsoil, regraded, and resurfaced with crushed rock. The site, therefore, will be unavailable for revegetation. Additional herbaceous vegetation will be disrupted or otherwise altered on an unspecified area to provide space for construction laydown area, topsoil storage, machinery yarding areas, parking lots, etc. If appropriate, landscaping will be initiated to screen the site from public view (ER, Vol. 1--Sec. III A).

The clearing of vegetation would be appreciable (ca. 90%) in terms of the right-of-way itself, but negligible (<0.03%) in relation to the total vegetation resources of the three counties in which the proposed facilities would be located. In view of the underutilized status of Vermont forest resources (see Section 3.2.3), converted land use of the primarily forested right-of-way is an acceptable trade-off for the benefits derived from energy exchanges involving hydroelectric generation facilities.

Following the initial clearing and subject to easement agreements, vegetation in the right-of-way will be controlled by a combination of mechanical and chemical methods. Only those herbicides and applicable methods approved by the U.S. Environmental Protection Agency and appropriate state agencies will be used. Accordingly, chemicals will be selectively applied at the base or on the foliage of undesirable species.

In an operational mode, the proposed transmission line will create several phenomena that are potentially harmful to biota. Those pertinent to vegetation include the generation of electric fields and the production of air ions, ozone, and oxides of nitrogen. Based on a review of three recent studies (Griffith 1977; Minn. Environ. Qual. Board 1982; Banks et al. 1982), it can be concluded that the electric fields and air ions generated by the proposed transmission line will not appreciably affect local vegetation.

In two other studies (Krupa and Pratt 1982; Droppo 1981), the contributions of HVDC transmission lines to atmospheric concentrations of ozone and oxides of nitrogen were found to be insignificant relative to impacts on vegetation. In 1981, a test span of transmission line was erected that essentially duplicated design specifications of the proposed New England/Hydro-Quebec interconnect (Johnson 1982a). In supplemental testimony on behalf of the Vermont Department of Public Service, Johnson (1982b) summarized the operational characteristics of the test facility, which included the following statement: "the line does not produce measurable ozone at the edge of the right-of-way."

In conclusion, it is unlikely that operation of the proposed transmission line will cause appreciable adverse impacts on vegetation resources other than those resulting from periodic right-of-way maintenance activities.

Wildlife

Impacts on wildlife from construction of the proposed 91-km (57-mi) powerline and converter terminal fall into two categories: (1) loss and alteration of habitat with consequent loss or alteration of carrying capacities

for wildlife populations, and (2) disturbance of individuals due to noise generation and human activity.

During construction of the transmission line, forest habitat comprising approximately 90% of the land within the right-of-way will have to be cleared (Tables 4.1 and 4.2). Although data are too limited to make quantitative predictions in regard to construction of the proposed line, qualitative predictions of potential impacts are possible based on other studies (U.S. Environ. Prot. Agency 1971; Dufour 1980; Liddle and Scorgie 1980; Hicks 1979).

Approximately 40 ha (100 acres) of forest will be cleared for the converter terminal, ground electrode, and associated right-of-way. Some wildlife associations around the existing right-of-way will be altered slightly, but the habitat that will be affected is not critical to or highly preferred by any wildlife species in the area (U.S. Dep. Energy 1978). Because the forest to be cleared represents a minute fraction of that available, impacts to local wildlife populations will not threaten their continued survival.

It is unlikely that construction activities per se will result in a threat to the continued survival of local wildlife species. Most of the activity will occur in a region where clearcutting for timber is a regular operation. Activities will be of relatively short duration, four days per 8-km (5-mi) section of line. Thus, wildlife affected by human activity are likely to be disturbed for only a brief period and are likely to return to normal behavior patterns upon cessation of activities. With the exception of 3 to 4 km of the route in southern Essex and Caledonia counties, the corridor skirts the edges of deeryards. Thus, most deer avoiding construction activities should find ample forage and cover in areas unaffected by human intrusion.

The amount of clearing for the transmission line will result in loss of only a small fraction (<0.03%) of forest habitat of Essex, Caledonia, and Grafton counties. The quality of habitat to be lost, however, is an important consideration in the overall impacts of clearing habitat. General estimates of the quality of habitats (evaluated as to their preferability to wildlife species) affected by the proposed transmission line are presented in Table 4.4. It is estimated that only about 5 to 10% of the line would cross good to high quality habitat for the selected species (U.S. Dep. Energy 1978). The highest valued habitat that could be affected by the construction of the transmission line are the wetlands (see Sections 4.1.4.3 and 4.1.4.4), which form highly preferred habitat for a large number of harvested species and rare or endangered species.

There have been a number of reports that have examined the impacts of clearcutting and right-of-way management on wildlife (e.g., Arner 1977; Asplundh Environ. Serv. 1977; Carvell and Johnston 1978; Galvin and Cupit 1979). In general, right-of-way maintenance results in the presence of wildlife who prefer open habitat with few large trees. These wildlife species are often those characteristic of early stages of plant community succession, such as are found in abandoned farm fields or post-fire regeneration. Over 50 species of wildlife in the region are frequently found inhabiting early successional stages of vegetation (U.S. Dep. Energy 1978). Maintenance of a clearcut strip in an area of extensive forests offers a more diverse habitat than pure forest stands, supporting a greater diversity of wildlife (Mayer 1976; Johnson et al. 1979; Geibert 1980; Cavanaugh et al. 1981; Kroodsma 1982). The herbaceous and

Table 4.4. Value of Wildlife Habitat Crossed by the Proposed Route

	Percent of Total Habitat Within Corridor† ¹			
Habitat Value	Special Species† ²	Harvested Species† ³	Deer	
1 - Low	0		0	
2 ↓	42	51	5	
3 ↓	49	44	84	
4 ↓	9	0	4	
5 - High	0	5	1	

[†] Value based upon habitat preference and number of species found in a given habitat during field studies (U.S. Dep. Energy 1978--Sec. 2.08).

shrubby growth also provide food for a number of wildlife species, especially deer (Krefting and Hansen 1969; Kufeld 1977). Rights-of-way have been assessed as having high value for use by deer, particularly where they cross extensive woodlands (Bramble and Byrnes 1979; Eaton and Gates 1981; Mayer 1976). Rights-of-way through forest in northeastern New York have been shown to provide valuable forage for local white-tailed deer populations (Asplundh Environ. Serv. 1977).

The Proposed Route will cross about 80 km (50 mi) of forestland in Vermont and New Hampshire. On the basis of the studies cited above, it is anticipated that the right-of-way through forested land will increase the diversity of wildlife species in the vicinity of the route. In addition, herbaceous and woody shrubs of the right-of-way will provide forage for deer populations in the area.

The Proposed Route will pass through about 10 km (6 mi) of known deer-yards, which are used for overwintering by white-tailed deer (ER, Vol. 3--Appendix B, Maps D1-D8). The closed canopy over deeryards provides overwintering deer with shelter from the winter conditions of northern New England. The openness of a cleared right-of-way would result in more extreme temperatures, greater winds and convective heat loss, and greater amounts of drifting snow (Herrington and Heisler 1973). Lower temperatures and higher winds impose greater thermoregulatory stresses on individual deer. Deeper snowdrifts increase the metabolic costs of travel and cover potentially important sources of winter browse. Several studies have shown that deer avoid open rights-of-way in the winter in direct proportion to the width of the clearing (Hydro-Quebec 1981; Doucet et al. 1981; Willey 1982). Other studies have found no

^{†&}lt;sup>2</sup> Officially or unofficially rare, threatened, or endangered species in the region.

^{†3} Game and furbearing species.

differences in the winter use of a forest and adjacent right-of-way by deer (Asplundh Environ. Serv. 1977). The different results may be attributable to climatic differences at the study sites. The negative responses of winter use of rights-of-way were obtained in northern Vermont and Quebec.

Where a right-of-way serves as a partial barrier to deer movement within a deeryard, it effectively reduces the amount of yard available to overwintering deer. This could force deer to use suboptimal habitat, leading to debilitating stress. Most of the 10-km (6-mi) right-of-way that passes through potential deeryards will cut across the edge of the yard. Less than 4 km (2.5 mi) will bisect a deeryard where the line parallels Moore Reservoir. Along this section, the route will parallel a current right-of-way that will be widened to about 90 m (300 ft) to accommodate the proposed line. Where the right-of-way crosses through a known deeryard, travel lanes of coniferous trees will be provided, affording deer passage across the clearing.

In addition to selective clearing of woody vegetation, VETCO proposes to use selective applications of herbicides (see Section 4.3.4.1). Most herbicides are known to have toxic effects upon animals (Buffington 1974; Kitchings et al. 1974), and a number of studies have examined the responses of wildlife populations to applications of herbicides. Both Carvell and Johnston (1978) and Asplundh Environmental Services (1977) found that wildlife use of right-of-way habitat and herbicide use appear to be compatible. Other studies have shown that the responses of wildlife to herbicide use are attributable to habitat changes resulting from treatment rather than direct, toxic effects of the applied herbicide on the wildlife (Johnson 1964; Tietjen et al. 1967; Krefting and Hansen 1969; Johnson and Hansen 1969; Beasom and Scifres 1977; Kufeld 1977; Fagerstone et al. 1977; Sullivan and Sullivan 1982).

The available data indicate that proper use of herbicides in right-of-way management does not pose a toxicological threat to wildlife individuals or populations. Although the amounts of herbicides to be used and rates of application have not been determined at this time, the planned use of herbicides in the area of the proposed route should not threaten wildlife. The Applicant is committed to apply herbicides in accordance with state of Vermont and New Hampshire regulations.

Although the primary impacts to wildlife will result from alteration of habitat in the right-of-way, there are several potential impacts from the presence and operation of the transmission line itself: collisions of birds with towers or conductors, electrocution, ozone generation, audible noise generation, spark discharge, electric/magnetic field effects, and air ion generation. Raptors and waterbirds are particularly sensitive to human disturbance (Stalmaster and Newman 1978; Swensen 1979; Erwin 1980; Liddle and Scorgie 1980; Burger 1981).

There are several documented cases of bird mortality from collision with conductors or tower structures (Avery et al. 1978; U.S. Fish and Wildl. Serv. 1978). The majority of the species involved in such incidents are migratory waterfowl. The proposed transmission line will not be tall enough (< 33 m [110 ft]) to pose a threat to any birds in migratory flight. In general, migratory flight occurs at altitudes in excess of 100 m (300 ft) above ground surface (U.S. Fish Wild. Serv. 1978; Lincoln 1979). However, waterfowl landing or taking flight could strike components of a line passing over or immediately

adjacent to an open body of water. The Proposed Route will pass over less than 1 km (about 0.6 mi) of lakes and cross several drainages that may be used by waterfowl. Because this represents only a minute fraction of the available habitat of this type, it is unlikely that the threat of collisions will affect more than a minor fraction of waterfowl in the locale.

Electrocution can occur when an animal makes contact with two energized conductors or with one energized conductor and a shield wire or grounded part of the support tower. Historically, this has been a problem only with large raptors (such as eagles) and smaller lines. Minimum clearances on the proposed line (> 3 m [10 ft]) will ensure that such a possibility does not exist. Spark discharges to wildlife or livestock under the line are also unlikely because maximum voltage buildup (0.07 kV) in objects beneath the line is not expected to be sufficient for such occurrences (Johnson 1982a). Spark discharges occur at levels of about 5-7 kV (see Section 4.1.8.2).

Operation of DC lines similar to the proposed line is known to generate ozone when the lines are in corona (Droppo 1979; Bonneville Power Admin., undated; Johnson 1982a; Krupa and Pratt 1982). Maximum, short-term concentrations of ozone at ground level have been measured at about 20 $\mu g/m^3$ (10 ppb) above background levels, which is about 40% of the level of detectability but 10% of the minimum concentration required for toxic effects during short-term exposure of animals (Cleland and Kingsbury 1977; Goldsmith and Friberg 1977; Coffin and Stokinger 1977). Tests for the state of Vermont found that operating a line with the same design parameters as those proposed by the Applicant generated no ozone discernable from background (Johnson 1982a). Therefore, it is unlikely that the transmission line will generate sufficient ozone to be detrimental to wildlife or livestock in the vicinity of the line.

Audible noise levels could reach a 24-hour, day-night weighted average of 44 dB(A) at the edge of the right-of-way. This calculation assumes maximum generation of noise under fair weather conditions throughout a 24-hour period (ER, Vol. 3). Johnson (1982a) measured audible noise directly beneath the positive pole of line constructed and operated according to the specifications of the proposed transmission line. The test line produced no detectable noise under fair weather or fog conditions. Measurements indicated that the noise emission level during snow was about 35 dB(A) immediately below the positive conductor. Rural background noise ranges from 20 to 40 dB(A) depending upon weather conditions (U.S. Environ. Prot. Agency 1974).

There are insufficient data to quantitatively relate audible noise emissions to impacts to wildlife. Deer and elk have been observed using transmission line rights-of-way despite the presence of audible noise (Lee and Griffith 1978). Wildlife use of transmission line rights-of-way under a variety of weather conditions implies that audible noise has a negligible impact upon wildlife activities. The low level of audible noise emitted by the proposed transmission line is unlikely to deter wildlife from using habitat in the vicinity of the right-of-way.

In a number of studies, investigators have attributed animal behavioral and physiological responses to the presence of air ions, although controversy does exist over these attributions (Sheppard 1979; Sulman 1980; Banks et al. 1982). In general, responses have been elicited at ion levels on the order of 10^4 to 10^5 positive ions/cm³ and 10^4 to 10^6 negative ions/cm³. Increased physiological

stress in an animal is attributed to increased levels of positive ions. No similar stress response has been attributed to increased levels of negative ions.

Measured ion densities could extend into the lower range of values for which biological effects have been attributed (see Section 4.1.8.2). Because of their great mobility, it is unlikely under normal conditions that wildlife or livestock will remain continuously under a line operating in such conditions. Rapid dispersal of ions to background levels eliminates possible impacts of air ions beyond ~ 50 m (~ 150 ft) from the conductors. The data suggest that air ions are unlikely to have impacts on animals temporarily in the vicinity of the right-of-way.

Maximum magnetic fields measured at ground level under ± 400 kVDC transmission lines are on the order of one-half the natural, ambient condition (Bracken 1979a, 1979b). Magnetic fields from the proposed line are not expected to influence animals in the vicinity of the Proposed Route because field strength dissipates rapidly with distance from the line, and field levels are well below (ca. a factor of 10^{-5}) levels known to elicit even equivocal responses in laboratory animals.

The electric field under DC lines in corona can exceed \pm 20 kV/m (Bracken 1979a, 1979b; Stanley Consult. 1980; Bonneville Power Admin., undated; Skarbakka, undated). Operation of the Vermont test line yielded maximum electric fields under the lines in excess of -30 kV/m and +25 kV/m (Section 4.1.8). Electric field strength dropped precipitously to below \pm 15 kV/m at about 30 m (100 ft) from the centerline (Johnson 1982a), equivalent to the proposed right-of-way edge.

There is little literature on the effects of DC electric fields upon animals (Lee 1979; Sheppard 1979; see Section 4.1.8.2). The magnitude of electric fields under DC lines does extend into the range of values for which behavioral and physiological responses have been reported. These responses have been observed only after several days exposure to a continuous electric field. Because of changing levels of line corona and animal mobility, such conditions are improbable for free-ranging animals using the right-of-way under the proposed line. In addition, maximum field strengths are only found immediately under the conductors and they dissipate rapidly with distance. Beyond the edge of the right-of-way, field strengths are below levels known to elicit responses.

4.1.4.2 Aquatic

Construction activities for stream crossings, especially access roads, will result in the principal impacts that can occur to aquatic biota such as: (1) changes in water temperatures resulting from removal of riparian vegetation, (2) habitat destruction or modification resulting from instream construction activities, and (3) downstream increases in turbidity and sedimentation resulting from erosion and stream sediment displacement at the construction site. These impacts can be expected to occur in varying degrees at every stream crossing requiring the construction of an access road. The actual number of access roads and stream crossings involving access roads that will be required is not currently known; this will be determined once the final

line alignment within the Proposed Route is established and final engineering plans are developed. The severity of impact will depend upon several factors, including: (1) season of construction, (2) stream size (length and width), (3) corridor width, (4) construction procedures, and (5) habitat quality (Dehoney and Mancini 1982). Generally, the smaller streams will have the greatest potential to be impacted because they have less ability to assimilate (dilute) introduced solids and are more affected by removal of riparian vegetation.

Stream temperature alteration is reported to be one of the most significant impacts resulting from vegetation clearing of stream crossings for right-of-way construction (Herrington and Heisler 1973). Although stream temperatures have been reported to increase sufficiently to cause fish mortality in isolated instances--especially to juveniles or embryos (Lantz 1971)--reduced growth, vigor, and resistance to disease are probably the main effects of elevated stream temperatures (Fredricksen 1971-1972). However, considering the short linear extent that would be cleared for the proposed transmission line and/or access road at any stream crossing (e.g., only 200-300 linear feet [60-90 m] of riparian vegetation will need to be removed), it is doubtful that significant thermal increases will occur. In some areas, trout streams may benefit through promotion of low-growing stream vegetation and instream macrophytes (White and Brynildson 1967) as a result of increased sunlight penetration accompanying removal of large trees along the streams.

Habitat disturbance can have an immediate and localized impact on aquatic biota, but turbidity and especially sedimentation can result in greater and more widespread biological impacts. Eggs and larvae of fish and macroinvertebrates would be most adversely effected by increases in siltation and turbidity due to their relative immobility, whereas adult fish would likely vacate the area (Dehoney and Mancini 1982). The mobility of fish allows them to avoid many of the activities associated with stream crossing construction (Busdosh 1982). However, increased siltation could disrupt fish reproduction by covering potential spawning grounds (Karr and Schlosser 1978). The locations where access road stream crossings will most probably be required (e.g., smaller streams), coupled with the physical characteristics often chosen for the crossing areas (e.g., gravelly riffles), essentially coincide with the habitat used by the salmonids for spawning (see Table 3.5). Shelton and Pollock (1966) found that when only 15 to 30% of gravel interstices were filled with sediments, 85% mortality of salmon eggs occurred. Moreover, sediments can act as a physical barrier to fry trying to emerge from nests.

Fish can also be affected by interference (blockage) of pre- or post-spawning migrations due to instream construction activities (Dehoney and Mancini 1982). However, pipeline crossings (which require stream dredging not involved in access road construction, although stream bed grading may be necessary) have been shown to create elevated turbidity levels for only several hours following construction and affect only a short distance of stream, e.g., \leq 300 m (2,000 ft) (Dehoney and Mancini 1982). Road crossing construction could be expected to have a similar degree of impact. Therefore, disruption of such migration would only be temporary because stream disturbances would not be expected to last more than a few days, whereas fish migration occurs over a period of days to weeks (Geen et al. 1966).

The major water quality impacts currently experienced in the study area are due to nonpoint pollution resulting from silviculture. Impacts include erosion sedimentation and increased stream loading of color-producing and oxygen-demanding organic matter (ER, Vol. 3--Sec. III.B.8). Stream crossing construction will result in similar, but shorter-term (i.e., days to weeks vs. months to years) impacts. A lesser degree of impact will occur at streams where only the line crosses the stream and no access roads are constructed. The streams most sensitive to impact are those that are generally shallow and wide with small sidecharges, little groundwater inflow, and resident populations of coldwater fish species (Galvin 1979). No information was found to determine which streams in the study area would be most sensitive based upon groundwater and sidecharge inflow. However, the majority of the streams are coldwater trout streams (Section 3.4.2). Therefore, it may be conservatively stated that all streams to be crossed by the proposed Vermont transmission line would be sensitive to impacts associated with construction of stream crossings. Fortunately, access roads exist across many streams due to the abundance of maintained logging roads in the area (ER, Vol. 3--Sec. III.B.2). Therefore, not all the streams to be traversed by the proposed transmission line will require an access road to be constructed. As previously stated, the exact number of access roads will be determined once the final routing within the Proposed Route is established. The impacts to particular streams will, in principle, be similar.

Benthic invertebrates could be impacted by gill abrasion, smothering, and/or habitat loss through the deposition of suspended solids. Sediment additions significantly increase the number of organisms in the drift (Rosenberg and Weins 1978), at the cost of benthic standing crops in the disturbed area. However, such impacts should be short-term because the benthos are rapidly replenished by various colonization routes (i.e., drift, upstream migration, vertical migration, and aerial colonization [Williams and Hynes 1977]).

The duration of time that an area will remain impacted by stream crossing activities will primarily depend upon the length of time required for introduced silts to be removed from the natural substrates. In turn, this depends upon construction and mitigative procedures. Because only a limited area will be disturbed by construction and adequate mitigative measures will be implemented, stream recovery should be fairly rapid. Stream recovery rates (i.e., return to near original biological and physical conditions that existed prior to construction) are often estimated to occur within a year and as fast as six weeks (Dehoney and Mancini 1982).

Following construction, fish could be impacted as a result of improper design characteristics, e.g., improper culverts. Improper culverts or use of unsuitable (unstable) fill material could lead to complete washout of a stream crossing enbankment. This can result in the most severe erosion stemming from highway development and is responsible for the greatest percentage of fish passage problems (Dryden and Stein 1975). Improper culverts can eliminate fish species from a stream through complete and permanent blockage of migration, particularly upstream spawning runs. Partial blockage, in which case only a particular size range of fish can ascend through a culvert, may allow a species to survive but in greatly reduced numbers. Spawning downstream of the blockage may be hampered by overcrowding--forcing fish to spawn in marginal areas, avoid the system, or not spawn at all (Dryden and Stein 1975). Additionally,

improperly stabilized banks and improperly sized culverts may cause long-term erosion. Resultant downstream sedimentation can totally destroy spawning habitat. If areas are not completely silted in, spawning may still be only partially successful due to sediment effects on eggs and larvae. Numerous access roads, maintained bridges, and pipe and box culverts constructed by lumber companies already exist on the privately owned forestlands; existing access will be used wherever possible in preference to constructing new access or stream crossings. Other measures to mitigate the potential impacts are discussed in Section 4.3.3.

Fish may also be physically impaired as a result of stream crossings. The accidental release of toxicants (e.g., gasoline, lubricants, fuel oil, and insecticides) could cause the most serious impacts. Increased suspended solids could reduce dissolved oxygen levels and be abrasive to fish gills. Fish may also be injured when attempting to ascend culverts or other fish passage facilities (Dryden and Stein 1975).

During operation, aquatic systems may be impacted from maintenance activities, primarily vegetation control. However, required vegetation control near stream crossings should be infrequent and of a much lower degree of activity than would occur during construction. For example, in-stream disturbances will not be required and only selected trees may have to be removed or trimmed. Vegetative control near streams may temporarily increase stream bank erosion due to the activity of men and machinery. Impacts would be similar to those discussed for construction.

Secondary impacts to fisheries can occur from increased public access via access roads or transmission line right-of-way. This should have a minor impact, however, because most areas will still be remotely located from major roads. Fishing in the region is primarily for trout (i.e., stream fishing), and ponds and lakes used for fishing would primarily be those developed and routinely stocked for such activity. These water bodies would already have ready access to them and, thus, would not be affected by any increased access that may result from the proposed transmission line. Fisheries could be impacted, however, by increased fishing pressure or by human activity (e.g., off-road vehicles), hindering revegetation and thus prolonging erosion and related perturbations to the stream (Galvin 1979).

Ponds and lakes should not be directly impacted because line routing will either avoid such aquatic systems or span them.

In conclusion, long-term impacts to aquatic ecosystems from the proposed transmission facilities will be small. Although impacts resulting from construction (e.g., erosion and subsequent increases in turbidity and sedimentation) may occur, they will be localized, short-term, and reversible. The potential for significant adverse impacts will be minimized if proposed (and suggested) mitigative measures are properly implemented. Mitigative measures are listed in Sections 4.3.3 and 4.3.4.2.

4.1.4.3 Wetlands

Although construction activity will avoid wetland areas where possible, it is unlikely that all such areas can be avoided. Therefore, some adverse impacts, although temporary, will occur during construction and stringing

operations and following construction. These impacts are discussed in Appendix A. However, these impacts are minor and will be largely reversible. This evaluation is based upon proposed (and suggested) mitigative measures to minimize wetland impacts (see Section 4.3.4.2).

4.1.4.4 Threatened and Endangered Species

Plants

There are no plant species on the federal list of threatened and endangered plants that are likely to occur along the proposed transmission line corridor (see Section 3.4.4.1). For the most part, the line is routed around areas of specialized habitats (e.g., rock ledges and wetlands) that could provide habitat for rare plants known to occur in the townships through which the corridor passes. Although rare taxa have been found along the Proposed Route (Table 3.6), the centerline has been routed to avoid posing a threat to these populations.

Wildlife

There are nine threatened, endangered, or rare species of wildlife that could be affected by the transmission line (Table 3.7). The major potential for impact is associated with clearing of forest habitat for the right-of-way. All of the species listed in Table 3.7 are wide-ranging, with populations extending throughout New England, albeit sparsely. Therefore, loss of this minor fraction of available habitat is unlikely to result in a reduction in numbers of these protected species. The Applicant's ground surveys found no signs of these protected species along the Proposed Route (Aquatec, Inc. 1983).

4.1.5 Socioeconomic Consequences

4.1.5.1 Population

Because of the proximity of the route and feeder line to some current residential or planned residential areas, there may be a small change in the distribution pattern of future population in the area. However, because population growth is expected to be slight, this impact will be very small.

4.1.5.2 Institutional Setting

Because of the small number of nonlocals on the construction work force, no significant impacts are expected on community services, such as schools, or on utility capacities. Slight temporary increases of demand during the construction period can be handled by existing facilities.

4.1.5.3 Employment and Economics

Approximately 125 to 175 people will be required to build the line (ER, Vol. 3--p. 91). An additional 290 workers will be needed to construct the converter facilities, although probably no more than half that number would be employed at any one time (ER, Vol. 1--p. 55). Because of the special skills and experience needed, a subcontractor and workers from the outside area would make up the majority of the construction work force. A recent survey of

transmission line construction workers found that local workers were more likely to be hired for clearing the right-of-way than for other project tasks (Gale 1982). In the case of the proposed line, however, most of the clearing will be done by the private timber companies who own most of the land along the Proposed Route; thus, few new workers are likely to be hired even for this activity. Even if up to 50 line workers were hired locally, improvement in the local employment situation would be insignificant. According to one forester of International Paper Company, clearing will require crews of about 10 workers per mile. These crews would be taken off other company clearing operations, thus slightly affecting company clearing plans (Sawyer 1982).

Because nonlocal workers will be brought in to construct the converter station and the line, some short-term, small increases will occur in local taxes and in sales of local commercial operations (e.g., lodging facilities, restaurants, food markets, and entertainment). If the incoming, noncommuting workers spent about 40% of their pay locally (Gale 1982), this slight positive impact would most likely be felt in St. Johnsbury and Littleton, the major commercial centers in the area.

Counterbalancing these positive aspects of the incoming work force would be the problem of competition with tourists for lodging facilities. The Mountain West study found that for every 100 nonlocal workers on a transmission line construction project, approximately 170 people moved into the area (Gale, 1982). Assuming conservatively that this ratio would be the case for the entire period of the project, then between about 80 to 290 new people (50 to 170 of which would be project workers) would reside temporarily in the area for some part of the 2.5-year construction schedule.

Assuming that 50% of the work force <code>night</code> use local temporary lodging facilities, the number of rooms available for tourists might be reduced by about 25-85 rooms. Since these facilities are nearly filled to capacity in summer, fall, and school vacations, this demand would conflict with tourism in the area. Income to local establishments would remain unchanged, although a reputation for crowding and difficulty in obtaining lodging reservations over the five years of the project could negatively affect the tourist demand temporarily after the project was completed.

Timberland used for the right-of-way will acquire a higher property value. Thus, revenue from property taxes on this land will increase. Using current town tax rates, it is estimated that the total potential increment in taxes paid to all towns along the route will be between \$419,000 and \$617,000 per year (ER, Vol. 3--Exhibit 3-32).

Compatibility between town tax rates and the tax rates the utility is willing to use is now the subject of a court case in New Hampshire (Coos County Democrat 1981; Jennings 1982). The results of this case may clarify whether a utility is subject to the tax rates levied by each New Hampshire town along a transmission line route. In Vermont, the Applicant is subject to the assessments made by town listers and to the tax rates of each town. Information on the value of structures (usually construction costs) will be provided by the Applicant to the State Public Utilities Board. In the past, the Applicant has depreciated this value by 20% as soon as a line is built, and no further depreciation occurs over the life of the project. The State Public Utilities Board provides the towns with the values submitted by the

Applicant; the town then assesses these values at fair market value according to its rates (Vt. Elec. Trans. Co. Inc. and N. Engl. Trans. Corp. 1983--pp. 17 and 24). Thus, Vermont towns will receive added tax revenues according to their tax rates.

Finally, landowners whose property is crossed by the line may request easements in the assessed value of their property (see also Section 4.1.5.4). A local New Hampshire appraiser for tax assessment has estimated that the value of a residential lot crossed by the line could drop 20% (White, M. [Vol. 4], In N.H. Bulk Power Supply Site Eval. Comm. and Publ. Util. Comm. 1981-1982). The proposed line will cross some land that is currently residential in Vermont and New Hampshire. Although an estimate of the drop in property tax revenue resulting from easements granted cannot be made, some drop may occur. It is unclear if residents whose land is adjacent to the right-of-way would also ask for and be granted lower assessment values or easements. However, these potential decreases in tax revenues to the towns will be offset by the increase in assessed value of the land for the right-of-way, terminal, electrode, and feeder line.

Some of the land along the Proposed Route is already or is planned for subdivision and residential development. The presence of the line may slow or stop these plans and thus reduce income. It is possible that investors in development of these sites would be more difficult to find and lot subdivision and access route planning could be more complicated (Bartle, R. [Vol. 5], In N.H. Bulk Power Supply Site Eval. Comm. and Public Util. Comm. 1981-1982). These factors would also lower the projected tax payments from the line. Although towns are probably not budgeting now on the basis of expected revenues from future development, they do take into account the future of their tax base when making long-term plans, such as large capital investments.

The president of a Littleton savings bank stated that his bank had witnessed drops in mortgage value of homes along transmission lines. Construction plans on some lots within the right-of-way or with the proposed line in their viewshed have already been halted. A representative of two organizations of local commercial operations, the White Mountain Region Association and the Littleton Industrial Development Corporation, also expressed concern that the line would reduce the tax base which is so dependent on tourism and retirees moving to the area (N.H. Bulk Power Supply Site Eval. Comm. and Publ. Util. Comm. 1981-1982).

4.1.5.4 Housing

For the Vermont portion of the line, there are nine year-round homes and one seasonal home or camp within 0.4 km (0.25 mi) of the possible transmission line routes; nine year-round and eight seasonal homes between 0.4 and 0.8 km (0.25-0.5 mi) away; and seven year-round and 20 seasonal homes between 0.8 and 1.6 km (0.5-1.0 mi) away (ER, Vol. 3--p. 113-114). There are also an additional 33 year-round homes in the town of Concord between 0.4 and 1.6 km (0.25 and 1 mi) away, and an additional 38 seasonal camps between 300 m (1000 ft) and 1.6 km (1 mi) away (ER, Vol. 3--p. 113-114). Of these, one seasonal home is about 30 m (95 ft) from the right-of-way (in the town of Waterford); one hunting camp is 90 m (300 ft) away; and five permanent residences and six seasonal residences or hunting camps are between 300 to 1000 m (1000 to 3000 ft) away (Klunder 1983a). Along the New Hampshire portion of the line, there are

at least three and possibly four permanent residences less than 300 m (1000 ft) from the centerline; seven between 300 to 475 m (1,000 to 15,000 ft) away; eight between 475 to 650 m (1500 to 2000 ft) away; and two between 650 to 800 m (2000 to 2500 ft) away (Vt. Elec. Trans. Co. Inc. and N. Engl. Trans. Corp.--p. 25). Additionally, one New Hampshire residence lies within 150 m (500 ft) of the feeder route, and 12 others are between 150 to 300 m (500 to 1000 ft) away (Vt. Elec. Trans. Co. Inc. and N. Engl. Trans. Corp.--Exhibit 7, Attachment D, p. 1).

The Proposed Route will cross no land that is currently used for residential purposes (ER, Vol. 3--p. 18 and Exhibit 3-7). However, segments in Norton, Concord, Waterford, Littleton, Libson, and Lyman are zoned for rural residential use (ER, Vol. 3--Exhibit 3-9; VETCO comments, Exhibit 7, Attachment D, p. 1)). The presence of the transmission line may reduce the likelihood that new homes will be built in these segments. A number of homes near the line--particularly in the segments through Concord--will have the proposed line in their viewshed. This situation may detract from the attractiveness of these homes to current owners.

The effect on the sale value of houses and property in proximity to or visibility of a transmission line has been studied in urban, suburban, and rural settings. Some studies have identified no long-term effects, finding that the market is deep enough so that some buyers will pay a price for land and/or housing in close proximity to a line that is comparable to prices for similar properties at some distance from a line. After a line is built, buyers will pay a sale value price that is similar to the value prior to the existence of the line (Kinnard and Stephens 1965; Vredenburgh 1974, 1982). Other studies have shown that a drop in selling prices of between 16% and 29% occurred in properties on the line, with the smallest properties experiencing the greatest drop in selling prices. Decreases in selling prices taper off with larger lot size and with greater distance from the line, regardless of the size of the line (Kellough 1980). Legally, the visual impact of the lines can also be considered in damage payments to landowners (Texas Power and Light Co. vs. Jones, 1927; Ohio Public Service Co. vs. Dehring, 1929; and Hicks vs. United States, 1959 [as cited in Kellough 1980]).

The scenic view from the homes within the study area is an important selling point, as indicated in many of the real estate ads in local papers (see, e.g., The Courier 1982). As a result, a number of residents and realtors of property along an alternative route have expressed fears that housing values would drop with the construction of the line (N.H. Bulk Power Supply Site Eval. Comm. and Public Util. Comm. 1981-1982; McMahon 1982; Winn 1982; Glidden 1982). Others who own property within the study area have postponed their own building plans or withdrawn offers because of the proposed line (Bagley 1982; McMahon 1982).

The majority of evidence on effects of transmission lines on property and housing values is that in the long term, no effect occurs. The exceptions seem to occur under two conditions in the short term: (1) sales during planning or construction or soon after the line is built of properties subdivided before the line was proposed; and (2) sales or construction in process that are slowed or cancelled when the line is proposed. Although neither of these exceptions may reduce long-term sales values, they may be costly to developers for a short time. Additionally, there may be some residential property owners

along the Proposed Route who feel that the presence of the line on their property or visible from their residences reduces the quality of the rural, undisturbed setting they value. This feeling would not be reflected in a reduced sales value of the land, although some properties might go up for sale sooner than planned.

The small size of the construction work force will have little impact on the year-round housing supply in the area. Some competition with tourists for lodging facilities will occur because of the overlap of the construction schedule with high tourist seasons, but this impact would be temporary (see also Section 4.1.5.3). Construction workers on other transmission lines have been flexible in their housing choices, which have included recreational vehicles, trailers, and motel rooms, as well as single-family houses. They have also tended to reside in larger population centers near line routes with more amenities, even though commuting distances to the construction may be 32 km (20 mi) or more (Gale 1982). Thus, it is expected that most nonlocal workers would reside in the temporary lodging facilities available near the southern part of the proposed route with little impact on local housing.

4.1.5.5 Transportation

Direct transportation impacts will be limited primarily to the period of construction and will be minor. Some slight interference with local and tourist traffic on the routes used by construction-related trucks might occur, along with a slight increase in noise and fugitive dust.

The construction and maintenance activities may also affect the condition of the logging roads. If these roads were used in the spring ("mud season"), considerable deterioration could occur. Mud, however, may also make the roads difficult to use during this season, thus limiting the use of these roads during the construction period.

The indirect impact of views from the roads will be greater than direct impacts. Travellers on some of the routes will be able to view the line and its construction (see Section 4.1.6).

4.1.5.6 Public Concerns

Discussion and controversy about the proposed line has already occurred in public hearings on the project and in local town meetings. A recent survey of residents near such projects found that "... the manner in which right-of-way acquisition negotiations are handled can significantly affect residents' perception of the entire project" (Gale 1982). Depending on techniques used to acquire the right-of-way, local residents may be more resistant to the project and more organized in their opposition.

In the case of a well-publicized transmission line project in Minnesota during the late 1970s, a very active organization of farmers opposed the project at several points, delaying construction of the line. Opposition continued through civil disobedience--resulting in vandalism and creation of obstacles to construction activities (Casper and Wellstone 1981; Gatchel et al. 1981). However, in areas where no protest occurred, vandalism was nonexistent (McConnon 1982). In addition, it has been hypothesized that health symptoms reported by people living along the controversial line may be

due to stress from their unsuccessful opposition to and protest of the line's construction (Gatchel et al. 1981) (see also Section 4.1.8). Because of the active opposition to the line in New Hampshire and the significant level of adverse public opinion regarding health effects, similar impacts could occur.

4.1.6 Visual Resources

4.1.6.1 Visual Impact Analysis Criteria

One objective in transmission line placement is to plan, design, and construct a line that will be in visual harmony or at least be subordinate to the surrounding landscape (U.S. For. Serv. 1975). Visual analysis is basically a two-step process of examining the visual resources along a proposed corridor and then examining the visual aspects of the actual transmission line alignment and tower placement within that corridor. The assessment in this document relates primarily to the visual resources of the study area in general as well as the Proposed Route.

Four visual elements compete for dominance in a landscape. These elements are: (1) form, (2) line, (3) color, and (4) texture (U.S. For. Serv. 1973). These four factors exert differing degrees of visual influence, power, and dominance (U.S. For. Serv. 1975). For example, the form of transmission line structures is usually geometric, forceful, and large. Secondly, the transmission line right-of-way generally has a linear impact due to cleared vegetation and straight distance of the line. Third, depending on lighting conditions, season of the year, and color of the materials that the towers and conductors are constructed of, transmission lines and towers may or may not be highly visible against the natural background. Finally, natural landscape textures can rarely be matched by utility structures.

For an aboveground transmission line, it is important to analyze the surrounding topography, vegetation, and any unique features located within the corridor (U.S. For. Serv. 1975). While evaluating the visual resources along the Proposed Route, a number of important factors were considered including: (1) expected image by the viewer, (2) importance of retention of the character of the area, (3) vantage point of viewer, (4) duration of the view, (5) number of viewers, and (6) viewing distance.

4.1.6.2 Visual Impacts Along the Proposed Route

The visual impacts along the Proposed Route are referenced by lettered segments that correspond to the visual resource segments described in Section 3.6 and in Figure 2.3. Detailed mapping of these visual resources can be found in the ER (Vol. 2--Exhibit 2-25, Sheet 5; Vol. 3--Appendices, Maps V-1/V-8). The following impacts are analyzed in terms of permanent visual effects due to the construction and operation of the transmission line. Temporary visual impacts during the construction phase will basically consist of an occasional observance of construction personnel and equipment and the actual stringing of conductors across the roadways and river valley areas.

Segment A. The proposed line will cross State Route 114 which has an annual average daily traffic (ADT) of 620 vehicles. This route has been designated as a scenic road on the Northeast Development Association tour guide map. An adverse visual impact will occur where the transmission line is

visible to eastbound traffic from distances of 1.6 to 4.8 km (1 to 3 mi) as the line descends from the edge of Averill Mountain towards the highway. However, the line will cross the highway at a right angle and will be screened with adjacent planting and existing ground cover, thereby lessening the visual impact.

Segment B. In the forested areas of Segment B, the line will be visible to occasional recreationists in the Yellow Bogs and Lewis Pond areas and to any loggers involved in timber-cutting activities. This area cannot be viewed from any major settlement, developed recreation site, or transportation corridor, thereby reducing visual impacts. The corridor will traverse the proposed Gore-Sable-Monadnock Wilderness Area (see Section 4.1.2.7).

Segment C. In Segment C, the line will cross State Route 105, which has an average ADT of 740 vehicles. This route has been designated as a scenic road in the Northeast Development Association tour guide map. An adverse visual impact will occur where the transmission line is visible to eastbound vehicles, at Wenlock crossing approximately 5.6 km (3.5 mi) from the proposed line and from subsequent vantage points along the highway looking east towards the Potash Mountain Range. There will also be a long-distance view from State Route 105 from about 16-km (10-mi) away looking towards a viewshed area along the south slopes of the foothills of Black Mountain. A right-angle crossing screened along the highway will reduce the exposure of the line crossing the highway. The Nulhegan River will be crossed in the same vicinity as State Route 105. Visual impact to participants in river touring (e.g., canoeing) will also be minimal because of vegetative screening on both sides of the river bank.

Segments D and E. In Segments D and E, the proposed line will extend through the French, West, and Seneca Mountain region and the Ferdinand Bog area. This area is used for forestry and is only accessible by paper company roads. It cannot be viewed from any major settlement, developed recreation site, or transportation corridor, and visual impacts are expected to be minimal. The corridor will begin to traverse the East-West Mountains Wilderness Area (see Section 4.1.2.7).

Segment F. In Segment F, the transmission line will cross the Granby-Guildhall Highway (ADT 40 vehicles). However, the line will cross the highway at a right angle, thereby reducing exposure. There will be an adverse visual impact where the transmission line is visible along the road from Gallup Mills to Granby. This road, with an annual ADT of 40 vehicles, has been designated as a scenic route in the Northeast Development Association tour guide map. Eastbound traffic may notice the transmission line on the sloped mountain areas as the line descends from the hills south of Granby to Rogers Brook and Suitor Brook, approximately 4.8 km (3 mi) away. There will also be some long-range views (greater than 5 km) into the viewshed from the Victory Bog basin area. In Segment F, the line will begin to traverse the Umpire-Temple Wilderness Area (see Section 4.1.2.7).

Segment G. At the beginning of Segment G, the transmission line will be visible only to those in the logging industry and an occasional recreationist. While extending through the Carr Brook Valley area and crossing U.S. Route 2 (ADT 2400 vehicles), the line may be visible by eastbound traffic for 1 to $2.5~{\rm km}~(6.6~{\rm to}~1.6~{\rm mi})$. This route has been designated as a scenic road on

the Northeast Development Association tour guide map. A right-angle crossing at U.S. Route 2 in the area of Oregon Road will reduce the impact.

Segment H. In Segment H, the transmission line will be visible in the Carr Brook Basin to people living along Oregon Road facing west. The line will also cross a railroad line that handles only freight and no passenger service. Impact from the line crossing Leonard Hill Road will be minimized by a right-angle crossing and existing vegetation. The proposed line may create visual problems toward the southeast, where the line parallels the existing 115-kV and 46-kV lines, and along the Interstate 93 corridor (currently under construction) for northbound motorists and motorists traveling along New Hampshire Route 135. However, if the lines are placed to the northwest of the viewshed area, they will be concealed from view. The final few miles of the line will be located adjacent to an existing powerline corridor and, therefore, will not add significantly to the existing man-made intrusion in the viewshed along Moore Reservoir.

Segment I. In Segment I, the proposed transmission line will cross the Connecticut River below Moore Dam and extend a short distance (generally parallel to existing 115-kV and 230-kV lines) to the proposed terminal location near Comerford Dam in New Hampshire. An adverse visual impact will occur where the line is visible at the Moore Reservoir crossing, State Route 18/135, Foster Hill Road, and again crossing State Route 135. Structures and conductors will be visible as well as cleared right-of-way. These impacts will be additional to parallel, existing transmission line. At the proposed terminal location, the site will be cleared of vegetation, graded, covered with gravel, Structures within the terminal location will include a building and switchyard equipment. Because the terminal is on NEPCO's land and only visible from NEPCO's private access road or from distances greater than 1.6 km (1 mi), visual impacts will be small. Because there is an existing substation and transmission lines located at the Comerford Dam, near the proposed terminal facility, any visual impact caused by construction of the terminal will be incremental in nature.

In summary, the construction and operation of the proposed transmission line and terminal facility are expected to adversely impact only four viewing areas along the Proposed Route: (1) the area where the line descends from the edge of Averill Mountain towards Vermont State Route 114--Segment A, (2) the area where the line extends through the Potash Mountain Range and can be viewed from Wenlock Crossing and other points along Vermont State Route 105--Segment C, (3) the area where the line descends from the hills south of Granby to Rogers Brook and Suitor Brook--Segment F, and (4) the Moore and Comerford reservoir areas--Segment I. In these areas, the line will be visible despite measures taken to reduce the impacts (see Section 4.3.6).

4.1.7 Cultural Resources

Construction activities along the Proposed Route and required access roads and terminal location will not impact any of the identified prehistoric or historic sites listed in Section 3.7. However, undiscovered sites may be uncovered, damaged, or destroyed during the construction of access roads, right-of-way clearing, installation of the transmission line structures, and construction of terminal facilities. Areas with the highest probability of containing archaeological or historic sites that would be traversed by the

transmission line include the Nulhegan and Connecticut river valleys and adjacent stream areas (Vt. Agency Environ. Conserv. 1978).

Construction impacts to cultural resources can be avoided or reduced by adhering to the mitigative measures discussed in Section 4.3.7. These mitigative measures essentially consist of making a thorough literature search and conducting a field survey by a qualified archaeologist along the transmission line corridor and access road areas that will be disturbed by construction activities and are determined to have a high probability of containing an archaeological or historic site. If artifacts are discovered during construction, the Vermont or New Hampshire State Historical Preservation Officers (SHPO), as appropriate, should be notified (see Section 4.3.7).

Operation and maintenance of the transmission line and terminal facility will have little or no impact on archaeological or historical resources if an adequate archaeological/historic/paleontological literature search and field survey have been performed along the final corridor route and access road areas. This will allow maintenance crews to avoid any identified site areas while working on the transmission line (see Section 4.3.7).

In summary, the construction and operation of the proposed transmission line and terminal facility are not expected to adversely impact any known cultural resources. Mitigative measures described in Section 4.3.7 should be used to minimize impact to any potential or uncovered archaeological, historic, or paleontological resources in compliance with requirements of the state SHPOs.

4.1.8 Health and Safety

4.1.8.1 HVDC Electric and Magnetic Environment

Operating HVDC transmission lines produce a two-component electric field: an electrostatic field and a field of air ions (Bracken 1979a, 1979b). The first component is the electrostatic force field that occurs between the positive and negative conductors (electric poles) and between the electric poles and the earth. This electrostatic field is created by the difference between the surface charges on the electric conductors and the charge on the surface of the earth. The intensity of the electric field--measured in volts (V) or kilovolts (kV) per unit distance--is greatest at the conductor surfaces and decreases rapidly towards the earth.

When the electric-field gradient at the conductor surfaces exceeds approximately 2500 kV/m, the line loses energy and is said to be in corona. Because field gradients at the conductor surface are dependent upon the smoothness of the surface, the corona tends to be increased by nicks, scratches, contamination with dust particles and insects, and adherence of ice, snow, and water droplets. The energy escaping from the conductors during corona causes the release of electrons from gas molecules in the air; these electrons interact with other air molecules and particles in the atmosphere to produce air ions. The charged ions are either attracted to or repelled away from the conductor surfaces. Those attracted to the conductors are neutralized whereas those repelled away flow along electrostatic force field lines to either the opposite conductor or to the earth, creating a minute current flow. The flow of ions and charged particles from the electrical poles form the second component of the HVDC electric field and is known as the space charge.

Stable forms of small air jons created in HVDC environments probably include $\rm H_3O$, $\rm CO_4$, $\rm OH$, $\rm H$, $\rm CO_2$, and $\rm O_2$ (Sheppard 1979). Charged aerosols are formed by the transfer of charge from small air ions to condensation nuclei. Beneath HVDC transmission lines, the small air ions tend to remain near the lines. The charged aerosals that are created, however, migrate from the line under the influence of wind. Comber and Humphreys (1979) have determined that there tends to be slightly more negative than positive ions in HVDC environments.

HVDC lines also create a static magnetic field and an AC magnetic field. The DC magnetic field in an HVDC environment is caused by the line and the earth's magnetic field and is relatively small, i.e., within the normal range of the natural background magnetic field (Ill. Inst. Technol. Res. Inst. 1976; Elec. Power Res. Inst. 1977). The AC magnetic field from HVDC transmission lines is so small that it can be ignored (Sheppard 1979).

During corona, photons emanate from the conductor surface and strike neutral atoms in the surrounding air (Elec. Power Res. Inst. 1982). The energized atom may then divide into an electron and a positively charged ion. The electrons are accelerated in the strong electric field around the conductor and may collide with neutral oxygen molecules normally in the atmosphere and cause them to dissociate into two negatively charged oxygen atoms. Ozone is formed when a single negatively charged oxygen atom reacts with a neutral oxygen molecule.

Audible noise is produced by the electric breakdown of air around the poles of HVDC transmission lines when the lines are in corona. The resultant random high-energy discharges produce compressions that travel through air as acoustical energy. In HVDC transmission, the electric discharges at the positive conductor are larger than occur at the negative conductor and hence generate more audible noise. The negative pole generally does not produce audible noise. If corona exceeds a certain level, corona discharges change into nonaudible types. This occurs during rain as large water droplets on the conductors increase corona. The peak noise levels from HVDC lines therefore occur during fair weather.

4.1.8.2 Potential Hazards to Human Health and Welfare

Although the body of research addressing them is relatively small, HVDC electric and magnetic phenomena have been identified as potential sources of hazards to human health and welfare (U.S. Environ. Prot. Agency 1974; Droppo 1979; DOW Assoc. Inc. 1980; Pfanenstiel 1983). Potential hazards include: (1) induction of electric potentials (charges) and currents in persons or objects, creating shock and fuel ignition hazards; (2) adverse physiological and behavioral responses from direct exposure to electric and magnetic fields; (3) sensory irritation and respiratory effects from formation of ozone and other oxidants; and (4) interference with activity or deleterious health effects from exposure to audible noise. The following analysis is based upon review of the pertinent scientific literature and on measurements taken beneath a Project UHV-HVDC test line with the same design as the proposed line (see Tables 4.5 and 4.6). It is concluded that there will be no significant adverse health or safety effects resulting from any of the phenomena described in Sections 4.1.8.1 and 4.1.8.2.

Electric Shock Potential and Field Perception

The ionic currents beneath HVDC transmisson lines operating in corona cause the transfer of energy from the energized lines to receiving objects that are sufficiently insulated from ground. Possible receptors in HVDC transmission line environments include biological organisms (animals, plants, and humans) and inanimate objects such as metallic vehicles, fences, and buildings. Transfer of energy between the line and exposed objects creates a static electric charge on the surface of the receptors. When objects of different voltage come into contact, a transient electric current transfers the excess charge from the higher to lower charge. If the voltage difference between objects is sufficiently large, a single spark discharge may occur. Carpet shocks experienced in dry rooms are an example of this phenomenon. If the receiving object of lower potential is grounded, an electric current will flow--during contact--from the object with higher change, through the receptor, to the ground. Under certain conditions, spark discharges (shocks) and body currents could conceivably be physiologically harmful, annoying, and stressful; cause involuntary muscular contractions resulting in accidents; and possess sufficient energy to ignite fuels in vehicles operating or stored near HVDC transmission lines (Barthold et al. 1971).

Tests beneath operating HVDC transmission lines of comparable voltages to the proposed line have shown that carpet-like spark discharges can occur in persons accumulating approximately 10 kV of potential and fuel ignition can occur when objects possessing 5-7 kV of potential come into contact (Elec. Power Res. Inst. 1977). For the proposed line, the expected maximum worst-case voltage induced on a person beneath the line is 0.8 kV, well below that level associated with either carpet-like shocks or fuel ignition (Johnson 1982a). Johnson (1982c) implies that a well-insulated person may receive carpet-like shocks while beneath the line. In an investigation using a test line with the same design and operating characteristics as the proposed line, the worst-case voltage induced on a large school bus was 0.07 kV, well below the 5-7 kV threshold necessary to cause sparks discharges or to ignite fuel (Johnson 1982a).

The physiological effects of electric currents are a function of the magnitude and duration of the current passing through the person to ground and the body weight of the shocked individual (Dalziel and Lee 1969). Responses of humans to electric shock vary from no sensation below 0.6 milliamperes (mA) of current to death from ventricular fibrillation around 1375 mA (Barthold et al. 1971). The highest induced current on vehicles under the Project UHV-HVDC test line was 0.04 mA, one order of magnitude below the threshold of perception for humans (Barthold et al. 1971; Johnson 1982a). Therefore, the proposed transmission line will not produce electric currents in objects that will be perceived by or harmful to humans coming into contact with them.

Subjective tests with highly insulated volunteers exposed to electric fields created by an operating HVDC test line revealed that the HVDC electric field could be perceived as head and body hair stimulation. A field strength of 22 kV/m was the average threshold of perception; a field of 30-40 kV/m was a "moderate" and "disturbing" nuisance; and a field of 50 kV/m was considered "very disturbing" (Elec. Power Res. Inst. 1977). The highest measured fairweather electric fields in the right-of-way of the Project UHV-HVDC line ranged up to 29 kV/m (Table 4.5). This exceeds the average threshold for

Table 4.5. Calculated and Measured Electric Fields (kV/m) Under Project UHV's Vermont Test Line Operating at ± 450 kV DC \dagger^1

		Negative Side				Positive Side			
		30	m†3_	-12	m†4	+9	m†4	+30	m†3
Weather	N†2	50%	95%	50%	95%	50%	95%	50%	95%
Calculated electro- static field		_	2	-1	2	+1	2	+	-2
Fair (winter)	14,073	-4	-8	-12	-15	+8	+11	+2	+6
Fair (summer)	16,148	-6	-9	-17	-26	+19	+29	+6	+11
Snow	9,003	-8	-4	-12	-23	+10	+16	+4	+10
Rain	1,581	-9	-12	-30	-34	+28	+32	+10	+15
Fog	411	-3	-5	-13	-26	+12	+24	+6	+10
Frost	1,590	-7	-14	-13	-23	+12	+20	+5	+12
Freezing rain	1,129	-12	-14	-27	-32	+24	+29	+11	+14

 $^{^{\}dagger 1}$ Electric fields were monitored continuously; 50% = median value, and 95% = absolute value below which 95% of the measurements occurred.

Source: Johnson (1982a, 1982b, 1982c).

 $[\]dagger^2$ Number of records per weather condition.

 $[\]dagger^3$ These positions approximate the edge of the proposed 61-m (200-ft) right-of-way.

The position at which the highest readings were obtained, close to positive or negative pole; these are positions where a probe was actually installed, at 9 m from centerline on the negative side and 12 m on the positive side.

perception reported in the tests discussed above. During foul weather, the electric field may also exceed thresholds for human perception. However, because perception is a result of head and body hair stimulation and an exposed individual is expected to be protected by clothing, it is doubtful that people will actually perceive the electric field of the proposed line during foul weather.

Exposure to Electric Fields

Static electric fields of the magnitude that occur in HVDC transmission line environments have been suspected of causing a variety of biological and behavioral effects in animals and humans. The principal concerns are effects on the central nervous system. Other areas that have been investigated include metabolism, reproduction, growth and development, blood chemistry, and cardio-vascular and respiratory function.

There have been several recent reviews of the literature on the biological effects of electric fields (Bridges 1975; Sheppard 1979; Scott-Walton et al. 1979; DOW Assoc. Inc. 1980). The results of the reviews ranged from findings that no definite evidence exists to associate biological responses to the presence of electric fields, to concluding that many biological responses are attributed to the fields. Because of the limited data and the lack of reproducible findings, it is difficult to predict the specific effects of static electric fields from operation of the proposed line on the health of persons in the right-of-way. Therefore, the assessment in this report takes a conservative approach and assumes that the positive findings from experiments with animals and humans reported in the literature can be expected to occur in the environment of the proposed transmission line at electric fields similar to those nominally used in laboratory studies.

During fair weather, the highest fields measured beneath the Project UHV-HVDC test line were between -17 and +19 kV/m 50% of the time and between -26 and +29 kV/m 95% of the time (Table 4.5). Fair-weather fields at the edge of the right-of-way, approximately +30 m from the centerline, were between -6 and +6 kV/m 50% of the time and between -9 and +11 kV/m 95% of the time. The highest fields under the Project UHV test line were measured during rain, freezing rain, or snow--with extreme values between -30 and +28 kV/m occurring 50% of the time during these conditions and values between -34 and +32 kV/m occurring 95% of the time (Table 4.5). During all weather conditions for which data were reported, values decreased sharply with increased distance from the centerline--with the highest 50% values at 30 m from center between -12 and +11 kV/m and the highest 95% values at the same location between -14 and +15 kV/m.

Electric fields within the right-of-way of the proposed line will be within the range of those that have been reported to produce central nervous system, behavioral, reproductive, biochemical, and metabolic effects in experiments with animals. In general, experimental effects occurring below 60 kV/m have been subtle--e.g., improved maze performance in rats (Mayyasi and Terry 1969), increased brain wave activity in anesthetized rats (Lott and McCain 1973), improved performance of human subjects in fine motor skills (Carson 1967), and altered body serotonin levels in mice (Mose and Fischer 1970; Mose et al. 1971; Fisher 1973). These effects have generally been elicited in laboratory situations involving continuous exposure to constant levels of

electric field strength over periods of days to months. It is not expected that humans or livestock will be exposed in such a manner under normal circumstances. Electric field strengths under the operating line vary, exceeding threshold levels only occasionally (Table 4.5). The highest exposure will occur in the area below the electric poles, around the point of maximum sag. Also, it does not appear likely that persons or livestock will remain continuously at the point of maximum exposure even for a number of hours. Thus, any biological responses that could potentially be induced would not in any way represent a health hazard.

Subtle behavioral and physiological effects will be transient and difficult to perceive by either the individual or the medical community. Under no conditions will fields reported as capable of affecting blood pressure and heart rates (60 kV/m and above) by Krivova et al. (1973) occur beneath the proposed line. Electric fields below the proposed transmission lines are not expected to cause malfunctioning of cardiac pacemakers or other electromedical devices because the fields will be over 100 times smaller than are necessary to cause reversion to asynchronous operation (Frazier 1980). Beyond the right-of-way, the electric fields will be below levels associated with adverse effects. All electric fields, pollutants, and noise created by the line will be at ambient background levels at a distance less than 150 m (500 ft) from the centerline, the minimum distance at which residences exist (Sections 4.1.2.6 and 4.1.5.4).

Exposure to Air Ions

There is a large body of literature addressing the biological effects of air ions. It is hypothesized that air ions may be biologically active because of their charge and/or chemical form. The likely pathway into the body is the respiratory tract, and the route of absorption into the bloodstream is either through the upper respiratory tract or the alveolar regions of the lungs. As with static electric fields discussed above, the central nervous system is thought to be the primary site of action for the effects elicited by air ions. The serotonin (5-hydroxytryptamine or 5-HT) hypothesis is the most widely acknowledged mechanism of air ion effect and has been supported by the results of others (Krueger 1972). Serotonin is a neural transmitter that plays an important role in sleep regulation, vasoconstriction, and smooth muscle stimulation. According to the hypothesis, air ions alter serotonin levels in the exposed organism which then produces abnormal effects.

Methodological errors are common in a number of the studies addressing the effects of air ions on animals and humans. As with DC electric field research results, assessment of human health impacts from air ion exposure in HVDC transmission line environment is difficult because of inadequate reporting, lack of replicative positive findings, experimental error, and the fact that no widely accepted mechanism for biological damage has been discerned. The general trend of the data, however, indicates that air ions are biologically active, albeit subtly.

Exposure of experimental animals and human subjects to ion concentrations has consistently altered brain wave activity, generally interpreted as inducing relaxed states (Assael et al. 1974; Sulman et al. 1978; Lambert et al. 1981). Animals and humans exposed to 10^3 - 10^6 ions/cm³ have experienced increased and improved motor activity, improved escape behavior, improved learning, decreased

reaction times, and altered moods (Terry et al. 1969; Gilbert 1973; Olivereau 1973; Diamond et al. 1980; Charry and Hawkinshire 1981). Exposures between 10^3-10^5 ions/cm³ have generally altered serotonin levels in selected organs and fluids of animals and humans (Krueger and Kotaka 1969; Gilbert 1973; Sulman et al. 1974, 1975; Sigel 1979). Ion exposures of 10^3 - 10^9 ions/cm³ have produced subtle in-vitro and in-vivo respiratory and circulatory effects in laboratory animals and humans (Bachman et al. 1965; Goldman and Rivolier 1977; Frazier and Preache 1980). Animals challenged with microorganisms experienced altered death rates due to these organisms upon additional exposure to air ions; some were protected whereas others became more susceptible (Krueger et al. 1970, 1971, 1974). Burn victims, weather-sensitive persons, and asthmatics have reportedly experienced alleviation of pain and symptoms after ion exposure (Sulman et al. 1975; Dow Associates, Inc. 1980; Charry and Hawkinshire 1981). In studies of Charry and Hawkinshire (1981) and Sulman et al. (1974), significant minorities of their study populations were determined to be especially sensitive to the effects of air ions.

According to the information summarized in Harrison (1981), Johnson (1982a, 1982b, 1982c), and the ER (Vol. 3), the proposed transmission line could create worst-case, fair weather concentrations of air ions in the right-of-way of up to 1.4×10^5 ions/cm; maximum foul weather concentrations are predicted to reach 2.2×10^5 ions/cm³. Air ion concentrations will decrease with distance from the line so that predicted levels at the edge of the right-of-way will generally be 33% of the maximum values in the center of the right-of-way. A spot measurement program conducted by Johnson (1982a, 1982b) revealed that the highest ion concentrations beneath the Project UHV-HVDC test line occurred during fair springtime weather or dry blowing snow, with measured values being 44-69% of the predicted maximum values reported above. Other measured values were generally less than 10^4 ions/cm³ (see Table 4.6).

Table 4.6. Ion Densities Near the Project UHV Test Line Operating Under Conditions and Parameters the Same as for the Proposed Transmission Line

Weather	Density (10	O ³ ions/cm ³)†¹
Conditions	Positive Ions	Negative Ions
Fair (winter)	3	3
Fair (summer)	140	140
Snow	20	10
Wet snow	50	40
Fog	50	20
Frost	20	30
Freezing rain	150	150
Rain	220	140

[†] Median value calculated from electric field and ion current measurements at point of highest density during operation at ±450 kV and a minimum conductor height of 11 m (37 ft).

Source: Johnson (1982a, 1982c).

The maximum right-of-way air ion concentrations discussed above are within the lower range of values associated with the subtle effects discussed earlier. In attempting to predict the effects of air ion exposure on persons exposed in the right-of-way of the proposed line, it is important to realize that the effects listed above are generally subtle and would be difficult to detect outside of a laboratory setting. These effects would be difficult for the individual to perceive because they would be within the range of physiological and psychological alterations that occur in humans throughout their normal daily activities. Furthermore, periods of the highest ion concentrations will be transient in nature. With these considerations in mind, it is unlikely that the vast majority of persons using the right-of-way will experience any detectable effects from air ions. Under a worst-case scenario, exposed persons could experience slight transient alterations of certain physiological, psychological, and behavioral patterns such as mood change. These effects do not represent a health hazard and would disappear as soon as exposure ceased (i.e., the person left the right-of-way); no residual effects would exist. Persons outside of the right-of-way will not experience any adverse health or behavioral effects from exposure to air ions produced by the transmission lines, and no residences located near the proposed line will be exposed to air ions above ambient concentrations.

Exposure to Ozone and Audible Noise

Experiments with animals and humans indicate a range of effects from ozone exposure at concentrations of 196-1960 $\mu g/m^3$ (100-1000 ppb). Effects include altered pulmonary function, pain upon breathing, morphological changes in pulmonary tissue, biochemical changes, alterations of genetic material, and increased susceptibility to bacterial infections (U.S. Environ. Prot. Agency 1978; Natl. Res. Counc. 1977). The Project UHV-HVDC test line generated no ozone that could be measured above background (Johnson 1982a, 1982b). Therefore, no adverse health effects are expected from ozone produced by the proposed line.

Recommended standards for noise proposed by the U.S. Environmental Protection Agency (1974) to protect the public against hearing loss and other human health and welfare effects are 70dB(A) and 45dB(A), respectively. The maximum predicted noise level below the positive pole of the proposed line is 42dB(A) (ER, Vol. 1). These levels are generally at background so that no noise distinguishable as originating from the line is expected to occur most of the time. The levels will also decrease with distance from the line. The maximum values predicted are well below the EPA recommended standards for preventing adverse impacts on public health and welfare.

Operation of Ground Electrode

The ground electrode will be designed to operate at a continuous current of 50 amperes and, during monopolar operation, a current of 850 amperes for up to 15 minutes. Operating voltages (to ground) will be 40 volts at 50 amperes and 650 volts at 850 amperes. Based on calculations and field simulations by the Applicant (Flynn 1983), the maximum expected soil voltage gradient near the electrode will be about 10 volts per meter. This voltage potential is well below levels that would cause harm or even annoyance to humans and wildlife. Due to the low operating voltages of the feeder line and electrode, as well as the very low soil voltages, there should be no effects on operations of communications equipment or TV and radio reception in the area.

4.1.8.3 Herbicide Use in Right-of-Way Management

Specific data on herbicide use are not available. However, selective applications of herbicides will be used in its right-of-way management programs, and it is anticipated that the program will be similar to that currently used by NEES companies in New Hampshire, of which NEET is a member (Table 4.7). This program involves selective application of herbicides by workers carrying hand-held spraying equipment (ER, Vol. 2). Areas near public water supplies, open waters, springs, wells, homes, or roadsides are managed manually. Herbicide application will occur in a prescribed schedule beginning with selective spraying of stumps of all hardwood species during the dormant season after clearing. Two years later, a second selected application occurs, with subsequent applications on a 3-5 year cycle.

Herbicides are toxic to biological organisms, and many are harmful to humans. The human health hazard or risk from herbicide application depends upon the acute and chronic toxicity of the compound, the pathway of exposure (ingestion, inhalation, or dermal), and the degree of exposure. Adverse human health effects have been recorded to occur from herbicide exposure. Persons at greatest risk are those who have been occupationally exposed either in production or application or by working in agricultural fields tested with herbicides (Barnes 1975; Natl. Acad. Sci. 1975). Others at much lesser risk of effect include consumers ingesting contaminated food, meat, or water, and third parties being accidentally exposed during herbicide application (Barnes 1975). A brief summary of toxicity data for the herbicides most likely to be used is presented in Table 4.8.

In general herbicides used in right-of-way or forest management have not been identified as sources of excess adverse health risks or as sources of excess cancer in the general public (Natl. Acad. Sci. 1975; U.S. Dep. Energy 1982; U.S. For. Serv. 1978). The herbicides most likely to be used in the right-of-way are of low toxicity (Table 4.8). Members of the general public may potentially be exposed to herbicides used in right-of-way vegetation management by (a) inhalation of mists or vapors while the herbicides are dissipating into the atmosphere shortly after application; (b) absorption of freshly applied herbicides through the skin upon contact with treated plants, grasses, and soils; (c) ingestion of contaminated fruits, berries, herbs, or leafy vegetables grown in the right-of-way; (d) ingestion of meat from wild and domestic animals and fish eating the herbicides; and (e) ingestion of contaminated water.

Because of the low volatility of the herbicides and the use of selective, ground-level application techniques, the general public is not expected to be exposed to biologically harmful levels of herbicides via the inhalation pathway. Similarly, direct dermal contact with freshly treated foilage is expected to be an insignificant source of exposure due to low application rates, the small probability of human contact with recently treated foliage and woody stumps, and the low toxicity of herbicides via the skin pathways. The ingestion pathway produces the greatest potential for adverse health effects.

Land used for raising foodstuffs will not be treated with herbicides; therefore, the problem of residues in harvested foods that might grow in the right-of-way generally does not arise.

Table 4.7. Current Herbicide Usage by NEES Companies

		L a vid	
Herbicide	Dilution	Land Application Rate	Purpose
Krenite	1-1.5 gal of herbicide formulation to 98.5-99 gal water (i.e., 0.42- 0.63 gal fosamine ammonium)	100 gal of dilution/acre: 0.42 to 0.63 gal active ingredient fosamine ammonium	Selected foliar application
Garlon 3A	1 gal of herbicide formulation to 99 gal water (i.e., 0.44 gal triclopyr)	<pre>100 gal of dilution/acre: 0.44 gal active ingredient triclopyr</pre>	Selected foliar application
Tordon 101	1 gal of herbicide formulation to 99 gal water (i.e., 0.1 gal picloram and 0.4 gal 2,4-D)	<pre>100 gal of dilution/acre: 0.1 gal. active ingredient picloram; 0.4 gal. active ingredient 2,4-D</pre>	Selected foliar application
Tordon 101 and Garlon 3A	2 qt each of herbicide formulation 99 gal water (i.e., 0.22 gal triclopyr, 0.05 gal picloram, and 0.20 gal 2,4-D)	100 gal of dilution/acre: 0.05 gal active ingredient picloram; 0.20 gal active ingredient 2,4-D; 0.22 gal active ingredient triclopyr	Selected foliar application
Garlon 4	1 gal of herbicide formulations to 99 gal water (i.e., 0.52 gal triclopyr)	<pre>100 gal of dilution/acre: 0.62 gal active ingredient triclopyr</pre>	Selective basal or stump application

Sources: ER (Vol. 2); New England Electric Transmission Corporation (1982).

Table 4.8. Toxicity Data for Herbicides Used in Right-of-Way Management

			Physical/ Chemical - Characteristics† ¹		Toxicity			
Herbicide	Active Constituent				Dermal	l Inhalation		
Garlon 3A	44% Triclopyr	High solubil in water, lo volatility	w	LD ₅₀ rat: >2 g/kg; low hazar to humans	>4.0 g/kg d low hazarı	; humans d		
Garlon 4	62% Triclopyr	BP = 302°F; VP = 36 mm H 20°C; emulsi in water	g at fies	LD ₅₀ rat: >2 g/kg; low hazar to humans	>4.0 g/kg d low hazard	; to humans		
Krenite	42% Fosamine Ammonium	n VP is neglig miscible in	water	LD ₅₀ rat: 24.4 g/kg extremely low hazar to humans	; >1.68 g/kg			
Tordon 101	10% Picloram, 40% 2,4	BP = <180°F; VP = 23 mm H 20°C; infini solubility i water	G at te	LD ₅₀ rat: 3 g/kg	Ld ₅₀ rabb >2 g/kg	it: Relatively nontoxic		
	Ir	ritation Potential			Guidelines/			
Herbicide	Skin	Eyes	TLV†2		Standards	Other Remarks		
Garlon 3A	Moderate, with superficial burns after prolonged exposure	Moderate, with corneal injury; possible permanent impairment of vision	200 pp methan (inhalat	01	-	-		
Garlon 4	Slight to moderate upon prolonged or repeated contact	None	-	h y 10 ke so	W industrial giene guide: mg/m ³ rosene-like lvents nhalation)	-		
Krenite	Mild to moderate	None	-		-	Not associated with cumulative terato- genic, embryotoxic, or mutagenic effects		
Tordon 101	Skin irritation with mild to moderate burns upon prolonged or repeated exposure	Moderate, with slight to moderate corneal injury that heals with time	400 pp isoprop (inhalat	anol	-	Repeated or prolonged exposure has caused gastrointestinal dis- turbances, organ and tissue damage in humans; not terato- genic, carcinogenic, or mutagenic; is fetotoxic		

 $[\]dagger^1$ BP = boiling point; VP = vapor pressure.

Sources:

Material Safety Data Sheet for Garlon (R) 3A Herbicide, DOW Chemical U.S.A., Midland, MI, August 18, 1981.
Material Safety Data Sheet for Garlon (R) 4 Herbicide, DOW Chemical U.S.A., Midland, MI, June 10, 1980.
Material Safety Data Sheet for Krenite Brand Control Agent, E.I. DuPont De Nemours and Co. Inc.,
Wilmington, Delaware, December 1980.
Toxicological Inormation on Fosamine Ammonium Salt (Ammonium ethyl carbamoglphosphonate), Haskell Laboratory
for Toxicology and Industry Medicine, March 15, 1979.
Material Safety Data Sheet for Tordon (R) 101 Mixture Weed and Brush Killer, Dow Chemical U.S.A., Midand, MI,
May 21, 1982.

fetotoxic

 $[\]dagger^2$ TLV = threshold limit value.

Available data provide evidence that herbicide application to rights-of-way will not result in biologically significant concentrations in surface waters or groundwaters, especially in view of the proposed selective, ground-level application practices and adherence to rules of pesticide-free zones near surface waters (see Section 4.1.3). The National Primary Drinking Water Standard for 2,4-D (in Tordon 101) to protect community water supplies is 100 ppb. By comparing oral lethal dose (LD $_{50}$) values in animals and humans for the other herbicides (Table 4.8), it is expected that levels in drinking water as high or higher than the 2,4-D standard are safe for human consumption.

Herbicide use has been found to be environmentally acceptable as practiced by the U.S Forest Service in the Northeast region. This program involves the treatment of 18,200 ha (45,000 acres) with a variety of herbicides including 2,4-D, Picloram, and Krenite for road and trail management, recreational development, and other uses (U.S. For. Serv. 1978). This conclusion was partially based upon 25 years of herbicide use by the Forest Service with no known health problems in Forest Service personnel, applicators, or local residents.

Several alternatives to vegetative management using herbicides exist including manual, mechanical, and biological methods (U.S. For. Serv. 1978). However, the most readily acceptable techniques are manual or mechanical vegetation control. These methods are much more labor-intensive and expose workers to increased risks of injuries from accidents in tool, equipment, and brush handling. The Bonneville Power Administration in Oregon has recorded injury frequency data resulting from brush cutting activities and found that the 5-year average injury rate is 5 injuries per 200,000-man hours worked. No chemical toxicity injuries were reported among workers over this same time period (U.S. Dep. Energy 1982). Although generally more risky for workers, these methods present little or no risk to the public. Vegetative management using herbicides, on the other hand, substantially reduces health and safety risks for workers while slightly increasing the risks of toxic effects to the public, especially from erosion spill-related events.

In conclusion, although the herbicides proposed for use in the rights-of-way have low degrees of toxicity to animals and humans, their application according to label directions and the mitigative measures in Sections 4.3.3 and 4.3.8.2 will ensure their safe use. It must be remembered that toxicity does not necessarily indicate a hazard. Even for pesticides that are demonstrated to be harmful to humans, extensive experience with them indicates that these potentially dangerous compounds can be used safely (Barnes 1975).

4.1.9 Radio and Television Interference

Radio noise is a general term used in reference to any undesirable disturbance of the radio frequency band, which ranges from 3 kHz to 30,000 MHz. Of interest herein, however, are those frequencies at which corona discharge associated with transmission lines interferes with radio and television reception, i.e., the AM broadcast band (535-1605 kHz) and the lower television broadcast bands (Channels 2-6 at 54-88 MHz). The FM broadcast range from 88 MHz to 108 MHz is unaffected by pulsative-type noise (Elec. Power Res. Inst. 1982).

Subjective evaluations by test individuals have shown that the tolerance level for DC radio interference (RI) corresponds with a broadcast signal-to-noise ratio (SNR) of about 10 to 1. In terms of equivalent dB levels, the RI at the receiving antenna must be 20 dB below the broadcast signal for acceptable reception (Elec. Power Res. Inst. 1977). Bracken (ER, Vol. 3--Appendix C) has reported that a differential of 17 dB results in "entirely satisfactory AM reception." Thus, in an area where a given station broadcast signal is 40 dB, DC RI exceeding 20 dB would likely degrade radio reception of the given signal.

Comber and Nigbor (1982) report that parameters that have the most significant effect on RI levels are the number and diameter of conductors. An increase in either will result in a decrease in RI. Conductor diameters for the proposed interconnect are relatively large compared to those of multiple conductors shown in Table 4.9 (see Table 2.1).

•

Table 4.9. Radio Interference Levels in Relation to Voltage Levels and Some Design Parameters of Direct Current Transmission Lines

Conductor Diameter (mm)	Number of Conductors Per Pole	Pole Spacing (m)	Mean Fair Weather Operating Kilovolts† ¹	Radio Interference (dB above 1 μV/m)
61	1	10.5	± 400	53.4
46	2	10.5	± 400	43.2
46	2	18.3	± 500	49.0
46	2	18.3	± 525	49.0
46	2	18.3	± 600	55.9
30.5	4	11.2	± 500	42.9
30.5	4	11.2	± 600	48.9
30.5	4	13.2	± 525	42.8
30.5	4	13.2	± 600	47.3

[†]¹ Quasi-peak measurements at 834 kHz and 30.5 m radially from the positive conductor.

Source: Electric Power Research Institute (1977).

Measured RI levels associated with design parameters similar to those of the proposed New England/Hydro-Quebec interconnect are not available. However, Bracken (ER, Voi. 3--Appendix C) has estimated that the L_{5} fair weather RI level at 1 MHz at the edge of the right-of-way would be 37 dB; a comparable level for wetted conductor conditions would be 34 dB. Johnson (1982a) has predicted that the RI at 23 m (75 ft) from the centerline on the side of the positive conductors would be less than 40 dB for 80% of the time. Based on a

relatively conservative prediction equation (Reiner and Gehrig 1977), Haralampu and Comber (ER, Vol. 2--Sec. V, p. 80) calculated the fair weather RI for three existing DC transmission lines. RI levels at the edge of rights-of-way ranged from 47 dB for voltage levels of ± 400 kV to 55 dB for voltages of ± 500 kV. Using the same equation, the comparable RI for the proposed New England/Hydro-Quebec interconnect was estimated at 41 dB. In view of the foregoing, it is unlikely that operation of the proposed line would cause complaints concerning radio reception.

The potential for television interference (TVI) causing reception problems appears negligible. Based on investigations at the Dalles test site in Oregon, which involved voltages of up to ± 600 kV, the Electric Power Research Institute (1977) concluded that TVI is of little concern at distances greater than 25 m (82 ft) from the centerline of the right-of-way. Other investigations at the Dalles test site involved constructing test facilities simulating design parameters of the Celilo-Sylmar HVDC line. The test facilities were energized to line voltages up to ± 600 kV. Test results reported by Chartier et al. (1979) indicate that no TVI was detectable during fair weather conditions; some interference may have been detected at line voltages of ± 500 kV and above during foul weather conditions such as dry snow, but the disturbance was negligible. In view of the foregoing, it is highly unlikely that operation of the proposed international interconnect would cause TVI outside of the right-of-way.

The physical presence of conductors and tower structures may cause scattering, reflecting, or reradiation of primarily television broadcast signals, thus resulting in the phenomenon referred to as "ghosting" (Elec. Power Res. Inst. 1982). However, the Applicant is committed to make modificiations to receiving antenna if it is shown that the proposed line causes interference (ER, Vol. 2--Sec. VI B). TVI as well as RI may result from gap sparking usually caused by faulty or loose fittings; such situations are remedied by routine maintenance.

4.2 CONSEQUENCES OF ALTERNATIVES TO THE PROPOSED INTERCONNECTION

4.2.1 Alternative Interconnection Designs and Corridors

4.2.1.1 Alternative Designs

In general, basic impacts from the presence of transmission line right-of-way would not differ from those expected under the proposed action. The right-of-way width could be narrowed perhaps 15 m (50 ft) if the lines were designed for operation at less than 300 kV (Galvin 1979). This would reduce the area requiring clearings, but voltages this low would constrain the capacity of the line for delivery of power. Use of lattice-work support structures would require committing more area to tower bases (ca. $150 \text{ m}^2 \text{ vs. } 10 \text{ m}^2$) although fewer structures would be necessary per kilometer--3-4/km vs. 4-5/km (Galvin 1979).

A major effect of altered design could be a change in the electric and magnetic fields associated with line operation. Operation at lower voltages would lead to reduced field strengths at the cost of reduced power capacity. Changes in conductor configuration would also alter field parameters. For

example, field strengths increase with smaller bundles (2 subconductors per bundle) and decrease with larger bundles (4 subconductors per bundle). The latter could be achieved at higher cost, but the current configuration has substantially reduced the potential for corona below currently operating DC lines.

DC operation was chosen because it will serve as a buffer between the HQ and NEPOOL AC systems, enhancing reliability by avoiding the need for requiring synchronous operation of the two systems. In addition, DC operation allows closer control of power flow and higher efficiency for transporting power over great distances. Operation of the line on AC would reduce production of ion fields to zero, thus reducing total electric field strengths to the nominal levels associated with the presence of a simple electric charge. However, the potential for induced voltage and electric shock is higher in AC fields than in comparable DC fields because of the alternating field's capacity to induce charges in stationary objects (Bracken 1979a, 1979b). Because only two conductor lines are necessary, DC systems can use shorter support structures and narrower rights-of-way than comparable AC systems.

The Applicant did consider undergrounding the interconnection, which would reduce visual impacts of the line. However, economic costs are higher due to the need for excavation, backfilling, and rehabilitating trenches for the underground line. Short-term impacts due to line burial would be greater than for a conventional line because of extensive disturbance of land along the right-of-way. Because of the small amount of area to be affected by the proposed line and the lack of effects to critical resource features, the benefits of the less obtrusive underground lines will not substantially reduce impacts projected for the proposed design.

Alternative designs cannot substantially reduce environmental impacts without also reducing the capacity of the line to carry power.

4.2.1.2 Vermont Corridor Options

Air Quality

The expected air quality impacts along the Central Spine and Interface corridors would be identical to those expected for the Preferred Corridor (containing the Proposed Route).

Geology

Approximately 7 to 14 km (4 to 9 mi) of excessive slopes (>25%) occur along the Central Spine and Interface corridor routes (Klunder Assoc. 1981). This range encompasses the extent of excessive slopes found within the Preferred Corridor (Table 4.10). These areas are considered to have high erosion potential.

Soils

Over 150 ha (380 acres) of prime agricultural soils occur within the rights-of-way in each of the two Vermont alternative corridors (Klunder Assoc. 1981). This compares to less than 5 ha (12 acres) within the Preferred Corridor. Where these areas cannot be spanned and where clearing must occur,

Table 4.10. Comparison of Preferred and Alternative Corridor Routing Options

Features† ¹	Preferred	Central Spine	Interface	New Hampshire
Length (km)	91	99	94	130
Right-of-way area (ha) \dagger^2	520	600	57 0	7 90
Forested land $(ha)^{\dagger 2}$	460	430	400	7 60
Agricultural land (ha)	10	60	65	30
Urban land (ha)	0	4	4	0
Prime agricultural soils (ha)	2	190	160	36
Shallow soils (km)	6	20	14	5
Steep slopes (km)	10	14	7	9
Stream crossings	40	90	7 0	74
Major wetlands (km)	6	1	4	10
Deeryards (km)	13	5	3	8
Road crossings	5	44	47	35
Railroad crossings	2	3	1	6
Pipeline crossings	1	1	1	1
Unique landscape (km)	30	30	25	15
Landscape characteristics	9	18	9	6
Major viewsheds	2	18	6	1
Scenic roads	5	44	47	6
Natural areas	5	4	7	0
Historical sites	0	8	7	0
Structures	5	208	152	99
Average relative ranking†3	2.9	1.8	2.5	2.8

 $[\]dagger^1$ 1 km = 0.62 miles; 1 ha = 2.5 acres.

Source: ER (Vol. 2 & 3); Klunder Associates (1981).

^{†&}lt;sup>2</sup> Right-of-way is 61-m (200-ft) in width; does not include area for converter terminal and ground electrode facilities.

^{†3} Ranks range from 1 = less preferable to 4 = more preferable for routing a transmission line relative to other alternatives for each of 19 environmental features. Length and area were considered to be equivalent features.

the construction of a transmission line would accelerate erosion. Because of the greater extent of prime soils, this is of considerably greater concern along the alternative corridors.

Agriculture

Within the study area, the majority of agricultural lands are located in the western towns (Klunder Assoc. 1981). Consequently, the more westward routes (i.e., Central Spine and Interface corridors) would traverse six times the amount of agricultural lands traversed by the Preferred Corridor (Table 4.10). Agricultural land is particularly important in alternative segments traversing the towns of Derby, Holland, Barton, and Sutton (Figure 2.8). Much of this land occurs on prime agricultural soils (Klunder Assoc. 1981).

Forestry

Selection of either major alternative route in Vermont would result in less forest clearing than is anticipated for the Preferred Corridor (Table 4.10). Within the Central Spine Corridor, 430 ha (1100 acres) of forest would be affected; within the Interface Corridor, 400 ha (1000 acres) would be affected. However, it is not anticipated that removal of forest resources in any of the alternatives would have negative impacts upon the forestry industry. Clearing would amount to less than 0.1% of the regional forestland available for commercial production (Kingsley 1977). In addition, current forest accretion is occurring at a faster rate than commercial harvesting (Section 4.1.2.3). Thus, the reduction in forest clearing (up to 60 ha [150 acres]) achieved by selecting one of the alternatives would not significantly affect the impacts of the proposed line.

Mining

No known mineral extraction or major sand and gravel beds would be located within either Vermont alternative corridor.

Recreation

The study area in Vermont (see Section 3.2.5) offers a variety of opportunities for both centralized and dispersed recreation (DeLorme Publ. Co. 1981). The alternative corridors would traverse the St. Johnsbury Municipal Forest at the juncture of Segments 15, 19, and 22 (Figure 2.8). In the town of Burke, the Interface Corridor would pass through Darling State Park and the Burke Mountain Ski Area. Southeast of Lyndonville (Figure 2.3), the Central Spine Corridor would cross the Lyndon Outing Club Ski Area; this corridor would cross Crystal Lake State Park in the town of Barton. In addition to passing through these recreation areas, the alternative corridors would pass within 8 km (5 mi) of several other areas including Brighton Municipal Forest, Victory State Forest, Sheffield Municipal Forest, Willoughby State Forest, Mathewson State Forest, and Lyndon State Forest. Many of the lakes near the northern segments of the alternative corridors are used by fishermen (DeLorme Publ. Co. 1981).

The two alternative corridors would directly affect these designated recreation areas. Indirect affects to nearby areas would be primarily due to visual intrusion. On the whole, the alternatives would impact more designated

recreation areas than the Proposed Route which affects none directly (Section 4.1.2.5). Impacts to dispersed recreation would be on the same order as described for the Proposed Route (Section 4.1.2.5).

Residential, Commercial, and Industrial

The two alternative corridors would traverse a more urbanized portion of the study area (Klunder Assoc. 1981). Each corridor would encompass about 4 ha (10 acres) of land classified as urban (Table 4.10). Proposed land-use patterns could result in the residential or industrial development of 75% of the Central Spine Corridor and 55% of the Interface Corridor (Klunder Assoc. 1981). The Preferred Corridor has likely potential development for about 35% of its length, mostly at the southern end. The Central Spine Corridor would contain over 200 structures and the Interface Corridor over 150 in contrast to 5 structures within the Preferred Corridor (Table 4.10).

Use of the Preferred Corridor for the proposed line provides the least potential for competing with residential or industrial uses of land in the study area.

Natural Areas

The Vermont alternatives would encroach on or be near four to seven nature or conservation areas in the study area (Table 4.10). The Central Spine Corridor would pass within 8 km (5 mi) of the Calendar Brook and South Bay wildlife management areas. The Interface Corridor would pass near the Bull Hill and Hurricane Pond wildlife management areas. Use of the Preferred Corridor will affect a similar number of natural areas but none directly (Section 4.1.2.7).

Airports, Navigation Routes, and Training Areas

Impacts on airports, navigation routes, and training areas would be the same as discussed for the Proposed Route (Section 4.1.2.9).

FERC-Licensed Lands

The alternative corridors would cross the same FERC-licensed lands crossed by the Proposed Route (Section 4.1.2.9).

Surface Water and Groundwater

Impacts of the alternative corridors on surface water and groundwater would be similar in nature to those discussed for the Proposed Route (Section 4.1.3.1). The alternative routes would cross 30 to 50 more streams than the Preferred Corridor (Table 4.10); hence impacts to surface waters would likely be greater in extent if an alternative corridors were chosen.

Terrestrial Vegetation and Wildlife

The nature of impacts to vegetaton and wildlife would be as described in Section 4.1.4.1. Selection of either alternative would result in less (10-15%) area of forest habitat than the Preferred Corridor (Table 4.10). However, this reduction is unlikely to significantly alter impacts because each routing

option would encompass less than 0.1% of this resource. The alternative corridors would pass through less than half the amount of deeryards traversed by the Preferred Corridor (Table 4.10).

Aquatic Biota

Environmental consequences for aquatic biota along the alternative corridors would be of the same nature as described for the Proposed Route (Section 4.1.4.2), but the extent of impacts would be greater because of the greater number of stream crossings (Table 4.10).

Wetlands

Fewer kilometers of wetlands would be crossed by using the alternative corridors than by using the Preferred Corridor (Table 4.10).

Threatened and Endangered Species

There are no threatened or endangered plant taxa from the federal list or proposed for inclusion on that list that are found along these alternative routes (Countryman 1978; U.S. Fish Wildl. Serv. 1982; Crow 1982). As along the Proposed Route, rare taxa of plants might occur but would be unlikely to be impacted (Section 4.1.4.4). Impacts to threatened or endangered wildlife would be equally unlikely.

Socioeconomic Impacts

The socioeconomic consequences associated with selecting one of the alternative Vermont routings would be of the same nature as described for the Proposed Route (Section 4.1.5). The work force associated with line construction and operation would not be of sufficient size to substantially alter local demographic patterns or strain local services. The larger population in the locale of the alternative corridors should be able to absorb such impacts more readily than within the Preferred Corridor. In addition, nonlocal workers along these routes would contribute an even lower percentage of the local tax income. The more urbanized areas along the alternative routes would also be more able to provide adequate food and lodging services without straining their availability to tourists.

The alternative corridors contain considerably larger amounts of residential land than the Preferred Corridor (Table 4.10). Thus, it is likely that any impacts upon land values would occur more extensively along these alternatives (see Section 4.1.5.4). There is concern that the transmission line could devalue property located adjacent to or within view of the line.

Although the alternative routes would cross more transportation routes than the Preferred Corridor (Table 4.10), impacts would be limited to increased traffic loads during the period of construction. As along the Proposed Route, these impacts would be minor (Section 4.1.5.5).

Visual Resources

As with the Proposed Route, intrusion into aesthetically pleasing viewsheds would be a principal impact of constructing a transmission line in

either of the alternative corridors (Section 4.1.6). In general, the alternative corridors would result in more opportunities for visual impacts to occur than along the Preferred Corridor. Much of the northern ends of both alternative routes would pass through relatively flat lands where concealment would be difficult to achieve (Klunder Assoc. 1981). Both alternatives would contain more visually sensitive stretches than the Preferred Corridor (Table 4.10). Because of the greater urbanization and population in the alternative corridors, visual intrusion would likely affect a greater number of individuals than in the Preferred Corridor.

Cultural Resources

There is a greater number of historical sites within each alternative corridor than is found in the Preferred Corridor (Table 4.10). Thus, final routing of the right-of-way would have to be more carefully done in order to avoid impacts to these sites. Other impacts would be as described for the Proposed Route (Section 4.1.7).

Health and Safety

Health and safety effects would be as described for the Proposed Route (Section 4.1.8). Along the alternative corridors, the impacts would affect more individuals because of the larger population and the larger number of structures in these corridors than in the Preferred Corridor.

4.2.1.3 New Hampshire Corridor Option

Air Quality

The expected air quality impacts along the New Hampshire option would be identical to those expected for the Proposed Route (Section 4.1.1).

Geology

Approximately 9.0 km (5.6 mi) of excessive slopes (>20%) occur within the New Hampshire option and, along with mountain tops and ridge lines, are considered areas of high erosion potential (Table 4.10). Approximately 2.3 km (1.4 mi) of wooded areas with excessive slopes would be traversed by the corridor in a perpendicular fashion. A total of 5.0 km (3.1 mi) are identified as potential scar areas. The majority of the steeper slopes occur in the northernmost portion of the study area (ER, Vol. 2). The Preferred Corridor has a similar extent of steep slope areas (Table 4.10).

Soils

Approximately 36 ha (90 acres) of prime agricultural soils would be crossed by the New Hampshire option, more than five times the total amount of agricultural land crossed by the Preferred Corridor (Table 4.10). If spanning of these areas is not possible, tower construction within the prime soils would be necessary. Movement of the heavy machinery over these soils during construction might mechanically compact surface soils near the foundation structure, reducing rates of water infiltration and percolation and restricting water penetration. Such effects would be extremely localized in extent of area disturbed.

Agriculture

Agricultural lands occur in a number of places within or in close proximity to the New Hampshire alternative corridor. The majority of these lands are scattered within the northern portion of the study area in the towns of Clarksville (Connecticut River Valley), Stewartstown, Colebrook (Mohawk River Valley), and Columbia; along the Upper Ammonoosuc River east of Groveton; along the Israel River east of Lancaster; east of Beach Hill at the Ammonoosuc River; on the northwest side of Dalton Mountain; at State Route 135 northwest of Littleton; and near the Comerford Dam Terminal.

A total of 30 ha (75 acres) of agricultural land would be located within the right-of-way compared to about 10 ha (25 acres) crossed by the Preferred Corridor (Table 4.10). Approximately 26 ha (64 acres) of agricultural land would be crossed in Coos County and 4 ha (10 acres) in Grafton County. Approximately 60% of this land is in pasture and about 40% is being actively cultivated for crop production (ER, Vol. 2--Exhibit 2-65).

Forestry

The necessary widening of the right-of-way adjacent to existing transmission lines would entail clearing about 190 ha (475 acres) of forestland over a total distance of about 40 km (25 mi) (ER, Vol. 2--Exhibits 2-57, 2-59, 2-61, 2-62). The additional 61-m (200-ft) right-of-way required for the proposed line would traverse about 86 km (54 mi), and include about 530 ha (1300 acres) of forested land. In summary, more than 700 ha (1750 acres) of forestland would be cleared for this alternative as opposed to about 460 ha (1200 acres) for the Preferred Corridor (Table 4.10).

To provide a general perspective as to the significance of right-of-way requirements for the proposed transmission line, several considerations are pertinent. The total right-of-way area requirement is 710 ha (1760 acres). This area is not totally commercial forestland. This area represents less than 0.1% of the total commercial forestland in Coos and Grafton counties; the resulting loss of volume of growing stock would be equally negligible.

The area of commercial forest in New Hampshire is projected to decrease appreciably within the next 50 years (Kingsley 1976). However, forest resources of New Hampshire are currently undermanaged and underutilized as in Vermont. Therefore, although impacts are expected to be larger in New Hampshire, development and operation of this alternative would have no significant adverse impacts on either the forest resources or forest market conditions.

Mining

No known mineral extraction or major sand and gravel operations would be located within this alternative corridor.

Recreation

Only the Coleman, Forest Lake, and Weeks state parks are located in the vicinity of the New Hampshire alternative route. The route would not encroach on any of the above-named state parks, but visitors entering and leaving Coleman State Park would view the transmission line. The line would also be

visible from a number of vantage points on western boundaries of the park. However, developed facilities and activity centers are concentrated about Little Diamond Pond where the line would be obscured by intervening topography. Similarly, the proposed line would be visible from certain vantage points in Forest Lake State Park, but activity centers would be screened by intervening topography and forest vegetation. On the other hand, the line would be clearly visible to visitors of Weeks State Park, located on Mt. Prospect, particularly from an onsite observation tower. From this vantage point, the visual impact would be additive since the proposed line would parallel an existing 115-kV transmission line.

Aside from state parks, the proposed transmission line would also be visible from other developed recreation sites. The degree of visual intrusion would differ for the various sites, which include: The Mohawk Valley Campground on State Route 26 east of Colebrook, a scenic overlook and a campground site on U.S. Route 2 southeast of Lancaster, a campground at Blood Pond, the Crazy Horse campground located inland from lower Moore Reservoir, and two boat launching sites and a shoreline picnic area on lower Moore Reservoir. Various portions of the structures and segments of the transmission line would be visible to participants in water-based recreation activities at both the Moore and Comerford Reservoirs. Visual intrusion would be greatest where the proposed line crosses over portions of the Moore Reservoir.

As in Vermont (Section 4.1.2.5), development of the New Hampshire route would have both positive and negative effects on opportunities for dispersed types of recreation in New Hampshire. The impacts would be primarily visual.

In general, this alternative would have a greater potential for impacting recreation than in Vermont because of greater recreational opportunities in New Hampshire.

Residential, Commercial, and Industrial

Although no major residential areas would be crossed by the New Hampshire alternative, 99 residences scattered along the length of the route are located within 300 m (1000 ft) of the proposed right-of-way (Table 4.10). The new right-of-way would be located adjacent to 51 of these residences. These residences would be subjected to increased noise and dust levels during construction, and possibly inconvenienced due to the movement of construction workers and machinery. One homeowner would be significantly impacted and would have to be relocated. Property values and aesthetic considerations could be adversely affected for those residences in close proximity to the proposed line. These impacts would be considerably greater than those anticipated along the Proposed Route (Section 4.1.2.6).

About 75% of the alternative route would cross land categorized by the state as rural (ER, Vol. 2--p. 124). By definition, rural land is suitable for low-density residential use. Most local town plans have stated that future development will primarily occur near the existing developed areas. The route should not interfere with most of these plans. However, there is a future residential development planned in the town of Dalton on the northwest side of Dalton Mountain. If this residential development materializes, there would be visual and possibly fiscal impacts to the area residents.

Construction and operation along the alternative route would not impact any existing commercial or industrial developments in the study area. Although the transmission line corridor would not cross any land currently used for commercial or industrial purposes (other than timber production), segments of land in the town of Littleton are zoned for commercial and industrial use.

Natural Areas

The New Hampshire alternative transmission route would not encroach on any known nature or conservation areas in New Hampshire. Hurlburt Swamp and the Pondicherry Wildlife Refuge are closest to the corridor--4.8 km (3.0 mi) and 5.1 km (3.2 mi), respectively. This alternative would not traverse any portion of the towns of Jefferson, Bethlehem, and Sugar Hill. Thus, the Lovell property, The Rocks, Bretzfelder, and Forbes/Martin property areas would not be affected. Other conservation areas that are relatively isolated from the Preferred Corridor by either distance or intervening topography include Patrick Woodlot, Beaver Brook Falls, Lime Pond, and Blood Pond.

Several conservation areas are in the immediate vicinity of the New Hampshire alternative. The two conservation easements (Greason and Bradley properties) would be located about 1 km (0.6 mi) from the corridor, and are located on Dalton Mountain. For the most part, these two properties are isolated from the corridor by an intervening portion of the mountain that is of higher elevation. However, views to the southeast of these properties would include portions of the proposed transmission line, where it would parallel an existing 115-kv line. Viewsheds are more critical with respect to the Ben Young Hill, Mudget Mountain, Lovering Mountain, Percy Peaks, and Cape Horn sites. Among other natural attributes, the crests of these mountains are established scenic overlook areas. In all cases, these overlook areas would be about 1.6 km (1 mi) or less from the corridor; likewise, the Preferred Corridor would traverse the base of the respective mountains at lower elevations.

In summary, development of alternative transmission facilities within New Hampshire would not directly affect any natural or conservation areas; however, development would result in adverse, indirect effects of a visual nature to a greater extent than along the Proposed Route (Section 4.1.2.7).

Airports, Navigation Routes, and Training Areas

Impacts to airport, air routes, or military training areas associated with the New Hampshire alternative route would be the same as those discussed for the Proposed Route (Section 4.1.2.8).

FERC-Licensed Lands

The New Hampshire alternative route would traverse a total of up to about 8 km (5 mi) of lands licensed by the Federal Energy Regulatory Commission (FERC). These FERC-licensed lands are adjacent to Moore Reservoir (ER, Vol. 2-Exhibits 2-59 and 2-62). This amount of land is twice that expected to be crossed by the Proposed Route (Section 4.1.2.9).

Surface Water and Groundwater

The environmental impacts of the proposed New Hampshire alternative on surface waters and groundwater would be similar in nature, if not in magnitude,

to those discussed for the Proposed Route (Section 4.1.3.1). However, surface water impacts would occur to a greater extent since the alternative crosses more streams (Table 4.10).

Terrestrial Vegetation

Certain aspects of construction and operation impacts on vegetation resources discussed in Section 4.1.4.1 are also applicable to this alternative. About 127 km (79 mi) of the alternative right-of-way is forested land. The principal vegetation types in northern portions of the right-of-way are maple/birch/beech and spruce/fir forests (Section 3.2.4.1). White and red pine forest stands are important components of the vegetation in the more southerly portions of the right-of-way. The proportion of the forested land that may have been recently harvested is not known, but it is likely that some degree of land clearing would be necessary on most of the forested right-of-way; this could amount to clearing nearly 1.5 times that amount expected for the Proposed Route (Section 4.1.4.1).

Terrestrial Wildlife

Impacts from the construction of the 133 km (82.7 mi) powerline and the converter terminal would be of the same order of magnitude as described for the Proposed Route (Section 4.1.4.1). As with the Vermont option, disturbance of wildlife due to human activity would be of short duration and would be unlikely to threaten the survival of local populations of wildlife. Primary impacts would result from clearing forest habitat; more than 700 ha (1740 acres) of land would require clearing within the 61-m right-of-way, which is about 0.1% of the forest habitat in Coos and Grafton counties. Wildlife associations around the right-of-way would be altered, but no critical or high-value habitat would be affected. Because the forest to be cleared represents a minute fraction of that available, impacts to local wildlife populations would not threaten their continued survival.

Impacts from right-of-way maintenance and line operation along the New Hampshire corridor would be of the same order as those discussed for the Proposed Route (Section 4.1.4.1), although more forest habitat is expected to be cleared.

Aquatic Biota

The potential environmental consequences to aquatic biota from the construction and operation of the New Hampshire option would be similar to those addressed for the Proposed Route (Section 4.1.4.2). It is not anticipated that access roads would have to be constructed across every stream crossing. However, until structure location is finalized, the staff must conservatively estimate that all streams would require an access crossing. Therefore, the potential for aquatic impacts is greater for the New Hampshire alternative because 74 stream crossings would be necessary in comparison to less than 40 within the Preferred Corridor (Table 4.10).

Wetlands

Potential impacts to wetlands within the proposed New Hampshire alternative are similar to those described for the Proposed Route (Section 4.1.4.3).

Threatened and Endangered Species

As in Vermont, there are no plant species on the federal list of threatened and endangered plants that are likely to occur along the alternative transmission line route. For the most part, the alternative would be routed around areas of specialized habitats (e.g., rock ledges and wetlands) that could provide habitat for the rare plants known to occur in the towns through which it would pass (ER, Vol. 2; Storks and Crow 1978). Thus, impacts are unlikely.

The major potential for impact to threatened, endangered, or rare species of wildlife is associated with clearing of forest habitat for the right-of-way. Wildlife species are wide-ranging, and populations extend throughout New England, albeit sparsely. Therefore, loss of a minor fraction of available habitat would be unlikely to result in a reduction in numbers of these protected species.

Socioeconomic Impacts

Because of the proximity of the New Hampshire alternative route to some currently residential or planned residential areas, there might be a very slight change in the distribution pattern of future population in the area.

Discussion and controversy about the proposed line has already occurred in public hearings on the project and in local town meetings. Depending on techniques that would be used to acquire the right-of-way (Gale 1982), local residents might be more resistant to the project and more organized in their opposition to a corridor wholly in New Hampshire than has occurred within the Preferred Corridor.

As in Vermont, the number of local workers used for construction of the line would be small relative to the size of the local work force, and the benefits of reducing unemployment would be slight. Incoming workers would also contribute slightly to the local economy by purchasing lodging, goods, and services.

Counterbalancing these positive aspects of the incoming work force would be the problem of competition with tourists for lodging facilities. Tourism is a major source of income and employment in this part of New Hampshire, more so than the area around the Preferred Corridor. Based on estimates from a study of transmission line workers (Gale 1982), between about 80 to 290 new people (50 to 170 of which would be project workers) might reside temporarily in the area for some part of the five-year construction schedule. If one-half of these people used local temporary lodging facilities, this would reduce the number of rooms available for tourists by about 25-85 rooms. Although income to local establishments would be the same whether lodgers were tourists or project workers and their companions and although the supply of housing would not be exceeded, a reputation for crowding and difficulty in obtaining lodging reservations over the five years of the project could affect negatively the tourist demand temporarily after the project was completed.

The most serious, yet unquantifiable, potential impact of a transmission line on the northern New Hampshire area economy would be on the attractiveness of the area to tourists. It is the feeling of local residents and representatives of the business community that the tourist industry is based on the

scenic natural, rural and isolated quality of the area. Any intrusion of man-made structures into this scenery, especially along popular tourist routes (e.g., Highways 3 and 26) or in the views of the old inns of the area, would detract and could permanently reduce tourist volume.

Slight negative impacts to farming activities might occur because farm equipment is difficult to operate around the towers. In addition, farmers have had difficulty getting their workers to work under the lines and have claimed that they have received shocks when driving equipment under the lines (Gale 1982).

As discussed earlier with respect to the Proposed Route (Section 4.1.4.2), taxes paid by the Applicant on some parcels of land along the route would provide additional revenue for the towns. However, more of the proposed New Hampshire route would traverse or be adjacent to residential development than is the case for the Proposed Route. One house would have to be replaced, reducing the current revenue from this site. Property tax income would be affected because easements for the line might result in changing tax assessments and land zoned for future development near the route might not be developed. Change in tax revenues is dependent on at least three factors: compatibility of the township tax rates and the rate the utility would pay, the depreciation rate of the line facilities, and the easements given in land crossed by or adjacent to the right-of-way. Given the heavy dependence of New Hampshire townships on property taxes for revenue, any decrease in present or future assessments would have negative consequences that would lower the increments from taxes paid by the Applicant on the line.

Regardless of assessed value, some residents have bought land for its scenic value and have built or plan to build homes to take advantage of this. Others, who have family homes that have been passed on for generations, feel that the value of the land is not in its salability, but in its attractiveness to their children to keep it in the family (e.g., Placey 1982). Both groups also believe that the presence of the line would reduce property value and salability. (See discussion in Section 4.1.5.4 on the issue of property values.) The alternative route would pass directly over one residence, very near several others, through the viewshed of many, and through several lots where residential development is firmly planned. The one residence in the proposed right-of-way would be relocated (ER, Vol. 2--p. 122) or the house purchased at fair market value (Smith 1982). The owner of this residence also owns a neighboring residence (to be inhabited by his son's family) which is within 76 m (250 ft) of the right-of-way (Harris 1982; Smith 1982). Long-term family land-holding patterns, where members of families live on adjacent properties, are common in rural areas. A recent study (Roper 1981) has shown that these patterns, once disrupted, take many years to reestablish.

Over the period of clearing and construction, temporary increases in traffic congestion, noise, mud, and fugitive dust, and removal of vegetation at construction sites and along access routes would discourage tourism at these particular sites.

Because of the small number of nonlocals on the construction work force, no significant impacts would be expected on community services, such as schools, or on utility capacities. Slight temporary increases of demand during the construction period could be handled by existing facilities.

On the whole, because of the greater population in the vicinity of this alternative and because of greater reliance on tourism, socioeconomic impacts are expected to be greater than anticipated for the Proposed Route.

Visual Resources

The construction and operation of the New Hampshire alternative transmission line would adversely impact a number of viewing areas along the route and four sensitive viewing areas in particular. An adverse visual impact would occur where the alternative line would be visible within the proximity of the scenic Harvey Swell farm area near Bear Rock and Colebrook roads. Partial skylining of the alternative line could occur north of and at State Route 26, and the line could be viewed from the Mohawk Valley campground located off of State Route 26.

Another important visual concern would be the line crossing the Appalachian Mountain Club Trail, which ascends the west slope of Percy Peaks near Slide Brook. An adverse visual exposure would occur at the Upper Ammonoosuc River Valley where the terrain is relatively flat and open and used for agricultural purposes.

Where the line crosses the Israel River Valley, an adverse visual impact would occur where the tower structures and conductors would be visible on the open floodplain. Skylining of some towers might also occur. Viewers in this area include local valley residents, motorists using U.S. Route 2, and recreationists using a local campground off the highway.

The alternative line would be visible near Moore Reservoir. The line would be especially visible where it would span two bay areas along the reservoir, using 56-m (185-ft) tower structures. The line would be visible by recreationists using the reservoir, boat ramp, and picnicking facilities and could be viewed from Crazy Horse Campground off Hilltop Road as well as from other panoramic vista points surrounding the reservoir.

The New Hampshire alternative corridor would result in a greater number of situations in which adverse visual impacts might occur than within the Preferred Corridor.

Cultural Resources

Construction activities along the New Hampshire alternative corridor and required access roads would not impact any of the identified archaeological or historic sites. However, undiscovered archaeological and historic sites could be uncovered, damaged, or destroyed during the construction of access roads, clearing of corridor right-of-way, installation of transmission line structures, and construction of the terminal facilities. Areas with the highest probability of containing archaeological or historic sites that would be traversed by the transmission line include the Connecticut, Mohawk, Upper Ammonoosuc, Israel, Johns, and Ammonoosuc river valleys and adjacent stream areas.

Health and Safety

Construction, operation, and maintenance of an alternative interconnection in New Hampshire would have similar risks to human health and welfare as

discussed for use of the Proposed Route (Sections 4.1.8 and 4.1.9). However, because of the greater length of a line in New Hampshire and the greater number of people in the area, any impacts due to the line would affect a greater number of people.

4.2.2 Comparison of Alternative Corridor Options

A comparison of routing alternatives was made by assigning relative ranks to the value of environmental features of the corridors (Table 4.10). Each route was ranked for each feature according to its preferability or compatibility for construction and operation of a transmission line. For example, a shorter length and hence smaller right-of-way area is preferable because disturbance impacts would be smaller. Each corridor was assigned a rank from 1 (less preferable) to 4 (more preferable), and a composite average rank was calculated (Table 4.10).

The Preferred Corridor ranked as the most environmentally preferrable of the four options (Table 4.10). This is principally because the route is one of the two shortest and interferes with human land uses to a considerably less extent than would the other corridors.

4.3 MITIGATIVE MEASURES

4.3.1 Air Quality

The only emissions that can be reduced with the application of mitigative procedures is the generation of fugitive dust. Proper dust-control procedures include watering or chemical treatment of unpaved haul roads will be used.

4.3.2 Land Features and Use

4.3.2.1 Geology and Soils

The transmission line and ground electrode feeder line will avoid large areas of steep or unstable slopes wherever possible so as to ensure the stability of the transmission towers as well as to lessen erosion losses. Where slopes cannot be avoided, they will be spanned where practicable by the power line or the line will follow topographic contours. Likewise, access roads will follow topographical contours where possible and road grades will generally not exceed 20% for short, steep pitches. All slope problems within the Proposed Route will be addressed in this manner so as to lessen or eliminate potential erosion losses.

Vegetation existing along the major portion of the Proposed Route will be clearcut. Stumps and root systems—as well as low-growing vegetation, grasses, and shrubs—will be left in place to preserve soil structure and decrease soil losses due to erosion. In areas sensitive to erosion such as streams and river crossings, steep sand banks, or in ravines spanned by the transmission line, tall vegetation will be selectively cleared or trimmed so as not to alter the effectiveness of the root systems in stabilizing soils.

Existing access roads and cleared areas will be used wherever possible for access and construction staging areas. New access roads will be constructed so as to follow wherever practicable the general contour of the land

while avoiding localized severe slope conditions, wetlands, and agricultural soils. Access roads will be graded to ensure natural drainage and limit erosion. Culverts and water bars will be installed to control surface runoff and subsequent erosion. To prevent soil damage during wet soil conditions and heavy traffic, the road surface will be stabilized with gravel, stone, or mat, and vehicle traffic may be restricted. In addition, access roads will be routed to avoid close proximity to or paralleling of streams or wetlands.

To lessen soil erosion and to facilitate construction, as much of the construction and clearing operations as possible will be carried out during the winter season to take advantage of frozen ground and stream conditions or in the summer season to take advantage of dry conditions. Impassible road conditions during the spring melt will limit construction activities during the period when maximum erosion losses due to construction activities could otherwise be expected.

Access roads along croplands where soil has been compacted during construction will be contoured, ripped and plowed, and then seeded and mulched. Where grading operations are required for construction of access roads, cut material will be used as fill material. Excess fill will be graded to conform with local drainage patterns and seeded. After construction, all unnecessary roads and construction areas will be graded, seeded, and planted or mulched to promote revegetation and reduce erosion. In Vermont, mitigative measures outlined in "Guides for Controlling Soil Erosion and Water Pollution on Logging Jobs in Vermont" (Vt. Dep. For. Parks, undated) will be followed. In New Hampshire, mitigative measures described in "Timber Harvesting Practices for Controlling Erosion" (N.H. Water Supply Pollut. Control Comm. 1979) will be followed to control erosion impacts.

Because federal and state agencies such as the U.S. Soil Conservation Service and the U.S. Fish and Wildlife Service are familiar with existing conditions in the study area, the Applicant should interact with these agencies regarding plans for right-of-way and access road preparation and construction. This will allow refinement of construction procedures to meet site-specific conditions and will further ensure that impacts related to design construction and operation are minimized.

As frequently as practicable, farmlands will be skirted or spanned so as to reduce the impacts to agricultural soils within the transmission line corridor.

Construction of the right-of-way will result in temporary increases in soil erosion (see Section 4.1.2). Implementing the mitigative measures discussed above, although not capable of preventing soil erosion entirely, should result in limiting erosion to an acceptable level.

4.3.2.2 Agriculture

If a transmission line tower is located on agricultural land, the amount of land removed from crop production can be minimized by using an H-frame or single pole tower. Lattice towers should be avoided. Wherever possible, any tower structures in an agricultural area should be located along the edge of an agricultural field to lessen the probability of operational damage to farm equipment and/or the transmission line tower and to minimize the amount of cropland (existing or potential) removed from production.

4.3.2.3 Forestry

Three types of landscaping will be used during the land clearing and construction phases: (1) selective cutting whereby tree removals will be limited to those that could potentially jeopardize the integrity of the energized transmission facilities and to those obstructing construction or maintenance equipment, (2) feather cutting at the edge of the right-of-way whereby only the taller trees are removed and existing low vegetation is retained, and (3) screen planting in selected areas where residual vegetation is light (ER, Vol. 3--p. 108).

Efforts will be made to salvage sawlogs, pulpwood, firewood, and chips derived from right-of-way clearing, but materials will be disposed onsite if removal will cause environmental damage (ER, Vol. 3--p. 11).

A plan for slash disposal will be prepared and submitted to the Vermont Agency of Environmental Conservation for approval (ER, Vol. 3--p. 108). Where weather and air quality permit, waste brush and small-diameter top wood may be burned, particularly in remote areas. Such burning is regulated by the state and will only be carried out by the Applicant with approvals of appropriate state authorities. Where burning of slash is inappropriate, alternative methods will be used. In readily accessible areas, woody materials are normally disposed by chipping-with the chips spread over the right-of-way. In remote areas, woody vegetation is normally piled at the edge of the right-of-way. Brush piles may not exceed 1.8 m (6.0 ft) in height or 4.9 m (16.0 ft) in greatest horizontal dimension; all brush piles will be separated by at least 1.8 m (6 ft) (ER, Vol. 3--Appendix A).

4.3.2.4 Recreation

Encroachment of the proposed right-of-way on intensive-use or organized recreation sites was avoided by implementing criteria established in the route selection process (ER, Vol. 3--p. 6).

To avoid undue exposure of the sightseeing public to views of the transmission line corridor, the following mitigative measures will be implemented where practicable: right-angle crossings at highway-transmission line intersections, maintenance of vegetation screening along highways, and minimizing the lengths of transmission line segments observable from given vantage points (ER, Vol. 3--p. 115.).

4.3.2.5 Natural Areas

To the extent practicable, intrusions of the proposed right-of-way on natural areas were avoided by criteria established in the route selection process (ER, Vol. 3--p. 6).

4.3.3 Hydrology, Water Quality, and Water Use

Construction of the transmission corridor, tower foundations, and necessary access roads could increase soil erosion and stream channel siltation. To minimize these negative impacts, erosion-control measures will be used--including interceptor ditches, riprap, water bars, silt dams, pipe culverts, jute mesh, seeding, gravel, crushed stone, or mats. Streamside vegetation buffers will

be maintained along all streams to help filter sediments from surface runoff and to stabilize banks. It is recommended that a buffer strip of understory vegetation not less than 30-m (100-ft) wide be left along streambanks to trap sediments in runoff before it reaches the stream. Short, stabilized ditches will be located to disperse runoff. At stream crossings, erosion-control measures may include use of cross drains, water bars, sediment traps, mulching the fill bank, and placing riprap on the upstream side. Furthermore, no soil should be pushed into the streams during construction of stream crossings. Using knowledge developed by local logging companies, properly designed and installed culverts will be used at stream crossings to ensure natural flow of Unless necessary for line or right-of-way maintenance, temporary bridges will be removed upon completion of the project, and river banks will be restored wherever feasible. Procedures suggested by the Vermont Department of Forests and Parks (undated) and the New Hampshire Water Supply and Pollution Control Commission (1979) will be used for controlling soil erosion during logging operations in Vermont and New Hampshire, respectively. Additionally, the Applicant will follow all other state permit stipulations and all formal recommendations made by state regulatory and resource agencies.

To reduce the number of stream crossings, existing access roads will be used when practical. Where stream crossings are necessary but unavailable, the type of stream crossing will be determined by local slope conditions. Where streambanks are firm and gradual, streams will be forded. Fill and culvert crossings will be designed and constructed on streams with steep banks to allow for free flow of water through the culvert, especially during the periods of high flow, or alternatively log or timber bridges will be used.

In areas of steep slopes and in the vicinity of streams and wetlands, structures will be located to minimize access requirements. In wetlands where upland access is impossible, temporary access for construction operations may require use of culvert and fill roads, wooden swamp mats, helicopters, or all-terrain vehicles. Structures will be placed no closer than 61 m (200 ft) to the stream banks so as to minimize bank erosion and failure. No towers will be placed within wetlands or major floodplains.

Meetings between the Applicant's consultant and the state of Vermont were held to discuss state recommendations for construction techniques to be used at specific stream crossings (McNelly 1983). It was suggested by state resource representatives that the procedure for all perennial streams should be:

- Maintain or plant trees and shrubs for 23 m (75 ft) from the centerline of the stream in both directions.
- Maintain trees along or near streams at about 8 m (25 ft) high to prevent heating of coldwater streams.
- · Remove all obstructions to flow.
- Design any permanent structures across streams for the 25-year flood.
- Restore all streambanks and reseed grasses on and back of bank.

- · Work well behind banks as much as possible.
- Use tracked vehicles in areas of wetlands associated with streams.
- Do not operate during wet season (if unavoidable, use special measures).

The following standard operating procedures were suggested for all intermittent streams:

- Do not operate during wet season (if unavoidable, use special measures).
- · Remove all culverts.
- · Restore streambanks.
- · Reseed grasses on and back of bank.
- · Remove obstructions to flow.
- · Work well behind banks as much as possible.
- Use tracked vehicles in areas of wetlands associated with streams.

The DOE Presidential Permit will require the Applicant to comply with state permit conditions and stipulations, as well as any other state or federal laws, regulations, or permits applicable to this project. The Vermont permit (Vt. Public Serv. Board 1983)—which covers most of the stream crossings (see Table 3.3)—contains the following conditions applicable to water resources:

- The Applicant shall consult with the Vermont Agency of Environmental Conservation and the Vermont Department of Public Service with respect to final location of the centerline.
- The Applicant shall consult with these same agencies with respect to final construction plans--including placement of structures, access roads, and clearing of the right-of-way (neither site preparation nor construction may begin until Public Service Board approval is obtained).
- The Applicant shall consult with the Vermont Agency of Environmental Conservation, the Department of Agriculture, and the Department of Public Service with respect to the development of site-specific vegetation maintenance plans.
- In all site preparation and construction, the Applicant shall follow guidelines set forth in "Guidelines for Controlling Soil Erosion and Water Pollution on Logging Jobs in Vermont."

The construction permit issued for this project by the state of New Hampshire (N.H. Public Util. Comm. 1982) contains the following conditions:

- There shall be no interference with water supplies, fish, or other aquatic life.
- · There shall be no lowering of Class B water quality classifications.
- Use of streambeds for skid trails is prohibited, and all skid trails shall be located so as to prevent erosion.
- Bridges, culverts, or other suitable crossing devices are required at all stream crossings.
- Suitable distances of undisturbed land shall be left between roads and skid trails and watercourses to minimize stream siltation.

Construction of the right-of-way will result in temporary increases in stream siltation and surface runoff. Implementing the mitigative measures mentioned above, although not capable of preventing all adverse impacts to surface waters, should minimize the impacts of these disturbances.

Chemicals, fuels, oils, greases, bituminous materials, solids, waste washings, and concrete used in construction operations must be properly stored and handled to prevent accidental spills and contamination of surface waters and groundwaters. Impacts resulting from an accidental release will be site-specific and will be highly dependent upon the quantity and type of contaminant released. To minimize the possibility of an accidental release, the refueling of construction vehicles, storage of construction materials, and the disposal of waste material should be prohibited near streams and wetlands.

4.3.4 Ecology

4.3.4.1 Terrestrial

Vegetation

The growth of herbs, most shrubs, and some low-growing trees that are considered desirable ground cover for the right-of-way will be encouraged (ER, Vol. 3--Appendix A). Selective clearing techniques will be used in wetlands to minimize disturbance of vegetation. Shoreline shrubs and alders will be retained whenever possible. No debris resulting from periodic vegetation management activities should be placed within the high-water mark of any water body. All vegetation control associated with construction clearing and maintenance will follow draft guidelines of VELCO's "Maintenance Program for Vegetation Control on Transmission Right-of-Ways" (ER, Vol. 3) and NEET's "Responses to Request II-11 and -14" (ER, Vol. 2--Suppl., Oct. 1982).

Wildlife

The primary means by which impacts are to be mitigated are by routing and design of the transmission line. The proposed route was selected to minimize

passing through habitats such as deeryards, wetlands, and other areas identified as having high value for wildlife. Line design has reduced electrocution potential as well as corona effects and hence ion currents, audible noise, and ozone production.

Travel corridors will be provided across the right-of-way where it passes through deeryards. The travel corridors are created by allowing trees of a safe height to remain in the right-of-way. These wooded corridors provide protection from the elements and provide a link between two sections of a bisected deeryard. Such travel corridors have been shown to be effective in facilitating deer movement across right-of-ways in New England and Quebec (Willey 1982; Hydro-Quebec 1981).

The right-of-way will be maintained by selective clearing of and selective herbicide application to tree species that may pose a threat to safe line operation. These practices will allow for growth of shrubs and herbaceous plants that provide forage for wildlife.

4.3.4.2 Aquatic (Including Wetlands)

In constructing stream crossings, the stream corridor width will be minimized and care will be taken in selecting the stream crossing angle and site. Where feasible, wildlife trail lanes, streamside vegetation buffer strips, and stream crossings will be co-located. Construction and clearing activities will be restricted during nesting and spawning periods. The spawning season of the principal game species in the streams, brown trout and brook trout, is late summer to early fall. Timing of stream crossing construction activities (especially when access roads have to be built) should be modified so that construction does not occur during the spawning season. Such restrictions on stream crossing construction may be lifted, however, if it can be satisfactorily demonstrated that fish spawning activities do not occur in either (or both) spring or fall in the particular stream under consideration.

During the spring thaw period or during periods of unusually heavy rainfall, access roads should be closed to construction vehicles and equipment to minimize unacceptable environmental damage. In intermittent wetlands, however, equipment can be used during periods when the ground is entirely dry rather than strictly during winter conditions when the ground is frozen.

Prior to removal of gravel from streams, the potential of the area for use as a spawning site should be determined. Local fishery experts should be consulted in this matter. Furthermore, culverts should be designed so that cross-section velocities are low enough to satisfactorily allow fish passage.

4.3.4.3 Threatened and Endangered Species

The route has been surveyed to ensure that no protected plants or wildlife will be affected. The final routing and construction schedule will be designed to avoid jeopardizing any rare or protected species found along the corridor.

4.3.5 Socioeconomic

To reduce conflicts in demand on local temporary lodging facilities, arrangements for nonlocal workers should be made well in advance of the

beginning of construction. Whenever possible, workers from the local labor pool should be trained and hired for construction and operation activities.

Although public opposition to the proposed line has not been as active in Vermont as in New Hampshire, to avoid future problems, certain precautions should be taken. Open interactions should continue to be maintained with local officials, citizens, and landowners along the route. Decisions about final route choices, right of way negotiations, construction practices, locations of temporary roads, scheduling of activities in populated or well-travelled areas, choice of tower structures and others should be made in consultation with the local public (McConnon 1980, 1982; Gale 1982).

Clearing plans should be planned for timber company lands in cooperation with the companies so as to avoid problems in availability of subcontractors and crews.

Truck and equipment travel and construction operations should be scheduled so as to conflict as little as possible with existing traffic. Roads through timber company lands should not be constructed or used by trucks or equipment during the spring rainy season.

In accordance with suggestions from the New Hampshire Department of Public Highways, the final design should provide for a 15-m (50-ft) structure set-back from existing highway right-of-way and an additional 3 m (10 ft) of vertical roadway clearance. These guidelines will reduce impacts if improvement or reconstruction of state highways is necessary.

4.3.6 Visual Resources

In general, where road and stream crossings occur, shrubs and trees will be planted and retained as much as possible to prevent a view into the corridor from along such crossing points. To minimize the time and length of the line seen from the roadway, crossings will be made at right angles to the roadways wherever possible. H-frame and/or single-pole towers should be used to reduce tower dominance. Low-profile tower structures should be used (if feasible) in highly visible areas where standard height of towers could be viewed above the treetops. Poles should be set as far back from roadways and stream banks as feasible. All transmission line structures should blend in with the natural background vegetation to the greatest extent possible. This can be accomplished by the use of wood poles or naturally weathering steel poles. If any structures are used that do not naturally weather, artificial methods—such as coloring by painting the structures—should be implemented.

Visual impacts can be minimized by selective clearing, leaving as much low growth in the right-of-way as possible, and additional planting. Tapered clearing of the right-of-way through tree topping will soften the edges of the right-of-way, reducing the visual impact. A right-of-way clearing pattern should be developed where feasible to reduce the straight-line corridor effect. These techniques will be helpful in reducing aesthetic impacts near visually sensitive areas such as road crossings, river and stream crossings, recreation areas, and residential structures. These techniques should also be used in the retention of wildlife travel corridors across transmission line right-of-way (see Section 4.3.4.1).

The proposed line will be routed so that it follows and conforms to natural topographic lines as much as possible. In addition, lines should be sited to one edge of a valley or draw and parallel a landform change. Skylining of the line and towers should be minimized. If a hill must be crossed, it should be crossed at an angle (e.g., side or shoulder of the hill rather than the top). If the proposed line traverses a prominent viewing area, the line should be located between the viewing area and a vegetative or topographical screen if feasible.

At the proposed terminal location, existing trees and vegetation should be left standing to the extent possible to screen the terminal facilities. The building and associated terminal facilities should be painted a color that will best blend in with the background vegetation. The height of the transmission line terminating structures should be kept to the minimum safe and practical height.

Specifically, all roads should be crossed at a right angle and the corridor should be screened with appropriate vegetative cover. The proposed line should be placed in the lower portion of the foothills of Black Mountain near the Black Branch of the Nulhegan River, so that Logger Brook will visually conceal the line from viewers in the region. Also, the line should be placed along the lowest elevation possible in the corridor that runs along the west slopes of the Potash Mountains, consistent with minimizing any adverse impact on the Nulhegan deeryard (see Sections 3.4.1.2 and 4.1.4.1). A slight shift of the transmission line to the east over Cow Mountain in the town of Granby will reduce the amount of exposure in the Victory Basin area. Finally, if the transmission line is placed to the northwest of the viewshed area along Moore Reservoir, it will be concealed from view by recreationists on the reservoir and motorists on Interstate 93.

4.3.7 Cultural Resources

The damage or destruction of cultural resources will be minimized by making a thorough literature search and having a qualified archaeologist conduct a surface reconnaissance of those areas of the transmission right-ofway, terminal site, and access road areas that are determined by the Vermont and New Hampshire SHPOs to have a high probability of containing an archaeological or historic site (Gilbertson 1983a, 1983b). The Applicant will coordinate all field studies, surveys, and mitigation plans with the respective State Historical Preservation Officer (SHPO). Potential sites will be recorded, and uncovered sites should be determined for their potential eligibility and inclusion in the national and/or state historic registers. Local and regional historic preservation groups should be consulted. If artifacts are discovered during construction, the appropriate Vermont or New Hampshire SHPO must be notified. If possible, important sites discovered should be avoided by realigning the transmission line route. If realignment is not feasible, salvage excavations should be undertaken under the supervision of a professional archaeologist with the approval and direction of the appropriate Vermont or New Hampshire SHPO.

4.3.8 Health and Safety

4.3.8.1 Electric and Magnetic Hazards

The transmission line will be constructed and operated in such a manner that the maximum steady-state short-circuit current is limited to 5 mA between the ground and any nonstationary object within the right-of-way (Herrold 1979). This is based on recommendations put forth in the National Electric Safety Code. To prevent secondary accidents from involuntary reactions to shock below the let-go threshold, all fences, stationary objects, or moveable equipment located or regularly operated within the right-of-way will be grounded so that induced currents are less than 1 mA (Herrold 1979). Residents adjacent to the lines will be informed of the possibility of induced shock and of the fact that the utilities will ground their equipment upon request. Additional recommendations include the suggested use of the Rural Electrification Administration (1976) guidelines for grounding objects (such as fences or storage sheds) within rights-of-way and prohibiting school buses from loading and unloading within rights-of-way (Banks et al. 1977).

4.3.8.2 Herbicide Use

In order to ensure the safe use of herbicides for right-of-way management, only those pesticides and herbicides that are approved by the U.S. Environmental Protection Agency, Vermont Pesticide Advisory Council, and New Hampshire Pesticides Control Board will be used. In addition, all federal and state requirements for application of herbicides will be followed. Herbicide applications will be made by certified personnel according to label instructions.

Herbicide drift should be minized by use of thickeners, low-volatile formulations, equipment that produces droplets greater than than 200-µm mass-median diameter, or barriers to inhibit drift (U.S. For. Serv. 1978). Equipment in good condition that minimizes dripping should be used; and used containers and equipment rinse waters should be disposed in a safe manner in an approved disposal site. No wind drift should be allowed into residential areas, cropland, pastureland, or areas of rare plants.

In order to protect water supplies, no herbicide applications will be made within 30 m (100 ft) of open water, water supplies, or homes. This distance should double when making foliar spray applications or when applying to ground with more than a 30% slope (U.S. For. Serv. 1978). Herbicides will not be applied during rain or when rain is likely. Surface water and ground-water should be routinely monitored for pesticide residues, and the public should be notified during times of herbicide application. State-approved vegetation management plans should be prepared and followed, including a plan for remedial action in case of accidental spills as outlined by Dunsmore (1982).

No herbicide applications should take place at a distance less than 15 m (50 ft) from active cropland or pastureland; this distance should be doubled on slopes in excess of 30% (U.S. For. Serv. 1978). A buffer area of the same width should be utilized when applying herbicides near stands of rare plants. Berbicides should not be used within any wetland or closer than 15 m (50 ft) adjacent to a wetland.

The amount of herbicide application should be reduced by resorting to mechanical means as much as possible and by scheduling applications at sufficient intervals to avoid long-term accumulation of herbicides and residues in soils and biota.

4.3.9 Radio and Television Interference

In the event that radio interference is induced due to operation of the proposed transmission line, the typical mitigative measure will be to improve the effectiveness of the receiving antenna, either by use of a directional antenna or displacement of the antenna to a more remote location. Television interference due to the physical presence of the transmission facilities can also be remedied by suitable design and/or location of the antenna. Television interference associated with direct-current transmission--such as sparking on insulators, current discharge on metal fittings, and charge accumulation on the antenna resulting from ion current--can be mitigated by local remedial methods (ER, Vol. 3--p. 109).

4.4 ADVERSE ENVIRONMENTAL EFFECTS THAT CANNOT BE AVOIDED IF PROJECT IS IMPLEMENTED

4.4.1 Air Quality

No serious air quality impacts are anticipated if the project is implemented.

4.4.2 Land Use

Land use within the designated transmission line right-of-way and terminal site will be limited during the lifetime of the line to those activities that are conducive to the continued operation and maintenance of the line.

There will be an unavoidable visual impact as the line extends into the United States from Canada. Eastbound traffic on State Route 114 will notice the transmission line for 1.6 to 4.8 km (1 to 3 mi) as the line descends from the edge of Averill Mountain towards the highway. A visual impact will also occur where the line extends through the Potash Mountain Range area and can be viewed from Wenlock Crossing and other vantage points along State Route 105. On the road from Gallup to Granby (eastbound traffic) and the road from the Victory Bog area, viewers will sight the transmission line corridor where it descends from the hills south of Granby to the Rogers Brook and Suitor Brook area. Finally, views of the line by local residents, recreationists, and motorists around the Moore Reservoir, Interstate 93, area will be affected.

4.4.3 Geology and Hydrology

Despite the use of mitigative measures to control erosion, temporary increases in the rates of soil erosion and stream siltation will be unavoidable during transmission line construction. Only in first-order (and possibly second-order) streams will these negative impacts be potentially significant. Over the life of the line, however, access roads may contribute significant quantities of eroded soils to nearby streams. The impacts of such sediments on stream biota are addressed in Section 4.3.

Small amounts of herbicides may be washed into surface streams and migrate through the permeable surface soils to unconfined near-surface groundwater. The significance of this migration will depend upon the chemical nature of the herbicide that is ultimately chosen, the local hydrological conditions, and the proximity of domestic wells to the sprayed corridor. The impact of the herbicides on nearby populations and biota are discussed in Sections 4.1.3.1, 4.1.3.2, and 4.1.8.3.

The agricultural soils surrounding the line will not be significantly impacted, except where land is occupied for support structures and access roads.

4.4.4 Forestry and Natural Areas

About 460 ha (1200 acres) of forestland in the Proposed Route will be converted to a shrubland type of vegetation for at least the operational lifetime of the line. About 9 ha (23 acres) of the proposed converter terminal site will likely be withdrawn from the forest resource base.

The proposed transmission line will extend through remote terrain for a total distance of 45 km (28 mi), thereby detracting from the natural features of three separate areas that have been suggested as potential wilderness environments.

4.4.5 Ecology

4.4.5.1 Terrestrial

About 460 ha (1200 acres) of forest habitat along the Proposed Route could be lost, but it is not anticipated that this will result in serious effects upon local wildlife populations. Indeed, some species will benefit from the clearing of wooded habitat.

The presence of the approximately 90-m (300-ft) wide right-of-way along the lower 3.5 km (2.3 mi) of the corridor within Vermont could affect the overwintering success of local deer if the area is actively used as a deeryard. The presence of wooded travel lanes across the right-of-way may successfully mitigate this impact.

4.4.5.2 Aguatic (Including Wetlands)

Disturbances to aquatic and wetland habitats and their associated biota will be an environmental impact of the proposed interconnect and will primarily occur during construction activities. The environmental impacts expected from construction and operation of the transmission line and terminal will be primarily transitory effects on aquatic biota due to construction, provided proper mitigative measures are implemented. Impacts to regional habitats and biota will be minor.

4.4.6 Health and Safety

A conservative interpretation of the available data leads to the conclusion that electrostatic fields and air ion concentrations in the right-of-way have the potential in very infrequent circumstances of inducing insignificant

and transient physiological and psychological alterations in persons frequenting this area. The physiological and psychological parameters that could be affected would return to normal after exposure ceased. The slight alterations have not been associated with adverse health consequences. During fair weather periods when individuals would be most likely to frequent the right-of-way, electric fields and ion concentrations would be below the threshold reported for biological effects. Likewise, persons frequenting areas outside of the right-of-way would not be affected by the indicated electric phenomena, even during the infrequent extreme occurrences noted.

4.5 IRREVERSIBLE AND IRRETRIEVABLE COMMITMENTS OF RESOURCES

4.5.1 Geology and Hydrology

The small areas of soils disturbed by foundation structures, access roads, and general construction activities will be permanently altered by the proposed action. Soil fertility will be decreased by these activities, and losses due to erosion will occur where access roads cross or exist near surface water systems. Sedimentation rates may be increased and may alter the surface water system characteristics, especially in first-order watersheds.

4.5.2 Ecology

4.5.2.1 Terrestrial

Although wildlife habitat will be altered for the lifetime of the right-of-way, cover similar to existing habitat could be recovered after decommissioning. Recovery could occur by natural succession or by active, human revegetation. Recovery of forest habitat would take several decades.

4.5.2.2 Aquatic

Aquatic and wetland habitat commitments (e.g., for access roads or right-of-way clearing) would be relatively minor. In most cases, lost or modified habitat could be returned to original conditions after decommissioning.

4.5.3 Socioeconomic

In settled areas where residents have views of value to them of undeveloped land that would be crossed by the proposed transmission line, some reduction in the quality of life derived from these views would occur for current residents.

Developers of residential land through which the line will pass could lose income from loss of sales and cancellation of building plans by buyers who were attracted primarily by the scenic and undeveloped quality of the area. Sales values of land and residences along the line may decrease in the period of line construction and for the first sales following completion of the line.

Tax income would be lost from residential property that was given easements as a result of the line's presence on the property.

Owners of tourist lodging facilities and campgrounds who would have the proposed line on their property or in their viewshed could lose income and business.

4.6 ENERGY REQUIREMENTS AND CONSERVATION POTENTIAL

The alternative of reducing the amount of oil used to generate electricity through the conservation of electricity by ultimate consumers is consistent with project objectives. However, conservation is most appropriately viewed as a complement to, rather than a substitute for, the proposed project.

The New England/Hydro-Quebec interconnect will save more oil and save it sooner than would conservation. This conclusion is based on the following:

- The majority of conservation programs address residential customers and gains derived from improving the thermal characteristics of housing.
- Only about 9% of New England's total electricity sales are to customers with electric space heating. (This 9% figure includes kilowatt-hours for uses other than space heating.)
- Electric-space-heated homes are generally built to higher insulation standards; therefore, the conservation potential is smaller and the options are fewer.
- Finally, much conservation of electricity has already occurred, both among electric-space-heating and nonelectric-heating customers. Growth in sales to residential customers has slowed and the average use per customer is virtually stable, reflecting the impact of lower thermostat settings, more efficient major appliances, wood stoves, and lifestyle changes.

Both the proposed interconnect and conservation methods have the potential for replacing oil-fired generation; therefore, it is unnecessary to choose between conservation and the proposed project in terms of greater benefit or harm. As long as New England is oil-dependent, both the interconnect project and conservation will save oil and dollars. Both are necessary parts of an overall strategy to reduce the dependence of New England public utilities on oil.

Electricity's share of the U.S. industrial market for both direct heat and machine-drive uses is estimated to increase in the next 20 years (Data Resour. Inc. 1981-1982). Current industrial equipment is in the process of changing to more energy-efficient machinery that reflects continuing future high prices for oil and gas prices that will be equivalent to oil (on a thermal basis) by the early 1990s. Industrial demand for electricity in New England is projected to increase at about the same or slightly higher rate than the residential and commercial sectors over the next 20 years (Data Resour. Inc. 1982). Price is also projected to increase, but more rapidly, in the industrial sector than in the other sectors over the same period. Industrial consumption of electricity, as a percent of total consumption, will remain the same over the 1982-2000 time period. U.S. consumption of electricity per unit

of industrial output will remain relatively flat over the next two decades whereas use of oil and natural gas, on the same basis, will drop rapidly (Data Resour. Inc. 1981-1982). From this information, it can be inferred that although industry will buy electrical equipment of the greatest efficiency possible, the overall use of electricity by industry will increase. Thus, industry will practice conservation, but it will use more electricity where that source of energy is more efficient than oil, gas, or coal.

REFERENCES (Section 4)

- Aquatec, Inc. 1983. Supplemental Environmental Report for Vermont Electric Transmission Company ± 450 kV Line. So. Burlington, VT. February 1983.
- Arner, D.H. 1977. Topical Briefs: Fish and Wildlife Resources and Electric Power Generation, No. 2. Transmission Line Rights-of-Way Management. FWS/OBS-76/20.2. U.S. Fish and Wildlife Service, Office of Biological Services, Washington, DC. 12 pp.
- Asplundh Environmental Services. 1977. Environmental and Economic Aspects of Contemporaneous Electric Transmission Line Right-of Way Management Techniques. Prepared for Empire State Electric Energy Research Corporation.
- Assael, M., et al. 1974. Influence of artificial air ionization on the human electroencephalogram. Int. J. Biometeorol. 18(4):306-312.
- Avery, M.L., P.F. Springer, and N.S. Dailey. 1978. Avian Mortality at Man-made Structures: An Annotated Bibliography. FWS/OBS-78-58. U.S. Fish and Wildlife Service, Office of Biological Services, Washington, DC. 108 pp.
- Bachman, C.H., et al. 1965. Some physiological effects of measured air ions. Int. J. Biometeorol. 9(2):127-139.
- Bagley, D.H. (M.D.). 1982. Copy of letter sent to Peter Powell, realtor, regarding change of building plans if line is built. February 17, 1982.
- Banks, R.S. et al. 1977. Public Health and Safety Effects of High-Voltage Overhead Transmission Lines. Analysis for the Minnesota Environmental Quality Board, Minneapolis, MN.
- Banks, R.S., D.R. Battles, and A.N. Williams. 1982. The Potential for Biological Effects from the High Voltage Direct Current Transmission Line Electrical Environment: A Critical State-of-Knowledge Assessment. Minneapolis, MN.
- Barnes, J.M. 1975. Toxic hazards in the use of herbicides, pp. 373-392. <u>In</u> L.J. Audus (ed.), Herbicides Physiology, Biochemistry, Ecology. Academic Press, London.
- Barthold, L.O., et al. 1971. Electrostatic Effects of Overhead Transmission Lines. Part I. Hazards and Effects. Paper recommended for presentation at the IEES Summer Meeting and International Symposium on High Power Testing, July 18-23, Portland, OR.

- Beasom, S.L., and C.J. Scifres. 1977. Population reactions of selected game species to aerial herbicide applications in south Texas. J. Range Manage. 30:138-142.
- Bonneville Power Administration. Undated. Transmission Line Reference Book, HVDC to ±600kv. Electric Power Research Institute, Palo Alto, CA. 170 pp.
- Bracken, T.D. 1979a. Electrical parameters of the high-voltage direct-current transmission-line environment, pp. 485-500. <u>In</u> R.D. Phillips, M.F. Gillis, W.T. Kaume, and D.D. Mathlum (eds.), Biological Effects of Extremely Low Frequency Electromagnetic Fields. CONF-781016. U.S. Department of Energy.
- Bracken, T.D. 1979b. The HVDC transmission line environment, pp. 1.1-1.38.

 In Proceedings of the Workshop on Electrical and Biological Effects
 Related to HVDC Transmission, Richland, Washington/The Dalles, Oregon,
 October 19-20, 1978. PNL-3121. Pacific Northwest Laboratory.
- Bramble, W.C., and W.R. Byrnes. 1979. Evaluation of the wildlife habitat values of rights-of-way. J. Wildl. Manage. 43:642-649.
- Bridges, J.E. 1975. Biological Effects of High-Voltage Electric Fields: State-of-the-Art Review and Program Plan. EPRI 381-8. Prepared for Electric Power Research Institute, Palo Alto, CA. Vols. 1 and 2.
- Buffington, J.D. 1974. Assessment of the Ecological Consequences of Herbicide Use Along Transmission Line Rights-of Way and Recommendation for Such Use. ANL/ES-34. Argonne National Laboratory, Argonne, IL. 44 pp.
- Burger, J. 1981. The effect of human activity on birds at a coastal bay. Biol. Conserv. 21:231-241.
- Busdosh, M. 1982. Potential impacts of rights-of-way on fishes analyses for planners. Paper presented at Third Symposium on Environmental Concerns in Right-of-Way Management, San Diego, CA, February 15-18, 1982.
- Carson, R.W. 1967. Antifatigue device works by creating electric fields. Product Eng.:52-55. [As cited by Sheppard (1979).]
- Carvell, K.L., and P.A. Johnston. 1978. Environmental Effects of Right-of-Way Management on Forested Ecosystems. EPRI EA-491. Electric Power Research Institute, Palo Alto, CA. 1 v. (various pagings).
- Casper, B.M., and P.D. Wellstone. 1981. Powerline. The First Battle of America's Energy War. The University of Massachusetts Press, Amherst, MA. 312 pp.
- Cavanaugh, J.B., D.P. Olson, and S.N. Macrigeanis. 1981. Wildlife use and management of power line rights-of-way in New Hampshire, pp. 276-285. <u>In</u> D. Arner and R.E. Tillman (eds.), Environmental Concerns in Rights-of-Way Management. Proceedings of Second Symposium, October 16-18, 1979. Prepared for U.S. Fish and Wildlife Service and Electric Power Research Institute.

- Charles T. Main, Inc. 1982. Probable Effects of the Proposed Project on Endangered, Threatened, and Rare Species. Attachment to a letter transmitted to R. Olsen, Argonne National Laboratory, from L. Sicuranga, 17 December 1982.
- Charry, J.M., and F.B.W. Hawkinshire. 1981. Effects of atmospheric electricity on some substrates of disordered social behavior. J. Personal. Social Psych. 4(1):185-197.
- Chartier, V.L., T.D. Bracken, and R.D. Stearns. 1979. Corona Phenomena, Electric Field, and Ion Measurements at the Dalles HVDC Test Line to Determine the Feasibility of Uprating the DC Interties. Bonneville Power Administration, Vancouver, WA.
- Chiburis, E.F. 1981. Seismicity, Recurrence Rates, and Regionalization of the Northeastern United States and Adjacent Southeastern Canada. Report to U.S. Nuclear Regulatory Commission as part of the New England Seismotectonic Study.
- Cleland, J.G., and G.L. Kingsbury. 1977. Multimedia Environmental Goals for Environmental Assessment. EPA-600/7-77-136a; PB-276 919. U.S. Environmental Protection Agency, Research Triangle Institute, Research Triangle Park, NC. 2 v.
- Coffin, D.L., and H.E. Stokinger. 1977. Biological effects of air pollutants, pp. 231-360. <u>In A.C. Stern (ed.)</u>, Air Pollution. Vol. 2. The Effects of Air Pollution. 3rd ed. Academic Press, New York.
- Comber, M.G., and D.R. Humphreys. 1979. HVDC testing at Project UHV. Presented at 7th IEEE PES Conference and Exposition on Overhead and Underground Transmission and Distribution, Atlanta, GA, April 1-6.
- Comber, M.G., and R.J. Nigbor. 1982. Radio noise, pp. 205-266. <u>In</u> J.J. LaForest (ed.), Transmission Line Reference Book, 345 kV and Above. 2nd ed. Electric Power Research Institute, Palo Alto, CA.
- Coos County Democrat. 1981. PS Believes Taxes Too High. Lancaster, NH. December 9, 1981.
- Countryman, W.D. 1978. Rare and Endangered Vascular Plant Species in Vermont. Prepared by the New England Botanical Club in cooperation with the U.S. Fish and Wildlife Service. 68 pp.
- The Courier. 1982. Winter of discontent. Littleton, NH. March 17, 1982.
- Crow, G.E. 1982. New England's Rare, Threatened, and Endangered Plants. U.S. Fish and Wildlife Service, Northeast Region, Newton Corner, MA. U.S. Government Printing Office, Washington, DC. 129 pp.
- Dalziel, C.F., and W.R. Lee. 1969. Lethal electric currents. IEEE Spectrum 6(2):44-50.
- Data Resources, Inc. 1981-1982. Industrial Energy Demands (Chapter 2). Energy Review (Winter).

- Data Resources, Inc. 1982. New England Energy Demands, Prices, Supply (Table A-59--p. 173). Reserve Margins (Table A-38). Energy Review (Spring).
- DeLorme Publishing Company. 1981. The Vermont Atlas and Gazetteer. Yarmouth, ME.
- Dehoney, B., and E. Mancini. 1982. Aquatic biological impacts of instream right-of-way construction and characteristics of invertebrate community recovery. Paper presented at Third Symposium on Environmental Concerns in Right-of-Way Management, San Diego, CA, February 15-18, 1982.
- Diamond, M.C., et al. 1980. Environmental influences on serotonin and cyclic nucleotides in rat cerebral cortex. Science 210:652-654.
- Doucet, G.J., R.W. Stewart, and K.A. Morrison. 1981. The effect of a utility right-of-way on white-tailed deer in a northern deer yard, pp. 59-1 to 59-9. <u>In Environmental Concerns in Rights-of-Way Management</u>. EPRI WS-78-141. Electric Power Research Institute, Palo Alto, CA. 1 v. (various pagings).
- DOW Associates, Inc. 1980. Biological Effects and Physical Characteristics of Fields, Ions and Shock. Addendum to the Report "Public Health and Safety Effects of High Voltage Overhead Transmission Lines." Prepared for the Minnesota Environmental Quality Board, St. Paul, MN.
- Droppo, J.G. 1979. Ozone field studies adjacent to a high-voltage direct-current test line, pp. 501-529. <u>In</u> R.D. Phillips et al. (eds.), Biological Effects of Extremely Low Frequency Electromagnetic Fields. Proceedings of the Eighteenth Annual Hanford Life Sciences Symposium, Richland, Washington, October 16-18, 1978. CONF-781016. U.S. Department of Energy, Technical Information Center.
- Droppo, J.G. 1981. Field Determinations of HVDC Ozone Production Rates. IEEE Transactions on Power Apparatus and Systems, Vol. PAS-100, No. 2. February 1981.
- Dryden, R.L., and J.N. Stein. 1975. Guidelines for the protection of the fish resources of the Northwest Territories during highway construction and operation. Can. Dep. Environ. Fish. Mar. Serv. Tech. Rep. Ser. No. CEN/T-75-1. 32 pp.
- Dufour, P.A. 1980. Effects of Noise on Wildlife and Other Animals. Review of Research Since 1971. EPA 550/9-80-100. U.S. Environmental Protection Agency, Office of Noise Abatement and Control, Washington, DC. 97 pp.
- Dunsmore, G.M. 1982. Prefiled testimony before the Vermont Department of Public Service. VPSB Docket No. 4622, March 1982.
- Eaton, R.H., and J.E. Gates. 1981. Transmission-line rights-of-way management and white-tailed deer habitat: a review, pp. 58-1 to 58-7. <u>In</u>
 D. Arner and R.E. Tillman (eds.), Environmental Concerns in Rights-of-Way
 Management. Proceedings of Second Symposium, October 16-18, 1979.
 Prepared for U.S. Fish and Wildlife Service and Electric Power Research Institute.

- Electric Power Research Institute. 1977. Transmission Line Reference Book: HVDC to \pm 600 kV. Palo Alto, CA.
- Electric Power Research Institute. 1982. Transmission Line Reference Book: HVDC to ±600 kV. Palo Alto, CA.
- Erwin, R.M. 1980. Breeding habitat use by colonially nesting waterbirds in two mid-Atlantic U.S. regions under different regimes of human disturbance. Biol. Conserv. 18:39-51.
- Fagerstone, K.A., H.P. Tietjen, and G.K. LaVoie. 1977. Effects of range treatment with 2,4-D on prairie dog diet. J. Range Manage. 30:570-60.
- Fischer, B. 1973. Die Bioklimatologische Bedentung des Elektrostatischen Gleichfeldes. Zbl. Bakt. Hyd. I. Aht. Orig. B 157:115-130. [As cited by Sheppard (1979).]
- Flaccus, E. 1972. Vegetation Natural Areas of the Hemlock-White Pine-Northern Hardwood Region of the Eastern Deciduous Forest. Bennington College, Bennington, VT.
- Flynn, M. 1983. Letter (Attorney, New England Electric Transmission Corporation, Westborough, MS), with enclsorue containing information on the ground electrode, to R.D. Olsen (Argonne National Laboratory, Argonne, IL), dated August 12, 1983.
- Frazier, M.J. 1980. The Effect of Electric and Magnetic Fields near HVDC Converter Terminals in Implanted Cardiac Pacemakers. EPRI EA-1511. Prepared for the Electric Power Research Institute.
- Frazier, M.J., and M.M. Preache. 1980. Design, Construction and Testing of a DC Bioeffects Test Enclosure for Small Animals. Final Report. DOE/RA/10157-1. Prepared for the U.S. Department of Energy, Power Delivery Division.
- Fredricksen, R.L. 1971-1972. Impact of forest management on stream waters quality in western Oregon pp. 37-50. <u>In Pollution Abatement and Control in the Forest Products Industry</u>, 1971-1972 Proceedings. U.S. Forest Service.
- Gale, M. 1982. Transmission Line Construction Worker Profile and Community/ Corridor Resident Impact Survey. Final Report. Prepared by Mountain West Research, Inc., for Bonneville Power Administration. March 1982.
- Galvin, M. 1979. Management of Transmission Line Rights-of-Way for Fish and Wildlife. FWS/OBS-79/22. Prepared for U.S. Fish and Wildlife Service, Office of Biological Services, Power Plant Project. 3 v.
- Galvin, M.T., and R.D. Cupit. 1979. Right-of-Way Ecological Effects Bibliography. EPRI EA1-1080. Electric Power Research Institute, Palo Alto, CA. 246 pp.

- Gatchel, R.J., A. Baum, and C.S. Baum. 1981. Stress and Symptom Reporting as Related to the CU Line. Prepared for Cooperative Power Association, Eden Prairie, MN, and United Power Association, Elk River, MN. December 11, 1981.
- Geen, G.H., T.J. Northcote, G.F. Hartman, and C.C. Lindsey. 1966. Life histories of two species of catostomid fishes in Sixteenmile Lake, British Columbia, with particular reference to inlet stream spawning. J. Fish. Res. Board Can. 23(11):1761-1788.
- Geibert, E.H. 1980. Songbird diversity along an urban powerline right-of-way in Rhode Island. Environ. Manage. 4:205-213.
- Gilbert, G.O. 1973. Effect of negative air ions upon emotionality and brain serotonin levels in isolated rats. Int. J. Biometeorol. 17(3):267-275.
- Gilbertson, E. 1983a. Letter (Director/Deputy State Historic Preservation Officer, Vermont Agency of Development and Community Affairs, Montpelier, VT) to G. Bernstein, Economic Regulatory Administration, Division of Petroleum and Electricity, Washington, DC) dated October 21, 1983.
- Gilbertson, E. 1983b. Letter (Director/Deputy State Historic Preservation Officer, Vermont Agency of Development and Community Affairs, Montpelier, VT) to H. Klunder (Hanover, NH) dated October 21, 1983.
- Glidden, I.V. (realtor). 1982. Copy of letter regarding devaluation of property by utility and proposed transmission line. January 20, 1982.
- Goldman, M., and J. Rivolier. 1977. Atmospheric ions and pollution. Study of the biological effects of excess negative ionization. RGE 86:497-500. [As cited by Frazier and Preache (1980).]
- Goldsmith, J.R., and L.T. Friberg. 1977. Effects of air pollution on human health, pp. 457-610. <u>In</u> A.C. Stern (ed.), Air Pollution. Vol. 2. The Effects of Air Pollution. 3rd ed. Academic Press, New York.
- Griffith, D.B. 1977. Selected Biological Parameters Associated with a ± 400 kV d-c Transmission Line in Oregon. Prepared for Bonneville Power Administration, Portland, OR.
- Han, J.C.Y. 1979. Stability of [14C] Fosamine Ammonium in Water and Soils. J. Agric. Food Chem. 27(3):564.
- Harris, J.N. (Vice-President and Project Director, International Generation and Transmission Co., Inc.). 1982. Copy of letter to E. Black regarding proposed route across Black's land and acquisition price of houses, buildings, and land that are in the right-of-way.
- Harrison, R.E. 1981. Prefiled Testimony and Exhibits. Petition of Vermont Electric Power Company, Inc. December 1981.
- Herrington, L.P., and G.M. Heisler. 1973. Microclimate modification due to power transmission rights of way, pp. 37-57, <u>In</u> R. Goodland (ed.), Power Lines and the Environment. The Carey Arboretum of the New York Botanical Gardens, Millbrook, NY. 170 pp.

- Herrold, J.E. 1979. Health and Safety Effects of EHV Electric Transmission Lines, A Review of the Literature. Michigan Public Service Commission: Lansing, MI.
- Hicks, L.L. 1979. Human disturbance of Sierra Nevada bighorn sheep. J. Wildl. Manage. 43:909-915.
- Hodges, A.L., Jr., and D. Butterfield. 1967. Groundwater Favorability Map of the Nulhegan-Passumpsic River Basin, Vermont. Vermont Department of Water Resources, Montpelier, in cooperation with U.S. Geological Survey, Washington, DC.
- Hydro-Quebec. 1981. Etude d'Impact de la Traversee du Ravage de Cerfs de Virginie de Hill Head. 1^{re} et 2^e Lignes a 735 kV du Complex la Grande. Rapport Synthese. Direction de l'Environment, Montreal, Quebec. 65 pp.
- Illinois Institute of Technology Research Institute. 1976. Coupling and Corona Effects Research Plan for EHV Transmission Lines. COSS-2053-1. Prepared for the Energy Research and Development Administration.
- Jennings, D. 1982. PSNH seeks Raymond tax abatement. The Union Leader, Manchester, NH, March 12, 1981.
- Johnson, D.R. 1964. Effects of range treatment with 2,4-D on food habits of rodents. Ecology 45:241-249.
- Johnson, D.R., and R.M. Hansen. 1969. Effects of range treatment with 2,4-D on rodent populations. J. Wildl. Manage. 33:125-132.
- Johnson, G.B. 1982a. Prefiled Testimony of Gary B. Johnson, Vermont Department of Public Service. Docket No. 4622. March 1982, Montpelier, VT.
- Johnson, G.B. 1982b. Supplemental Testimony by Gary B. Johnson, Vermont Department of Public Service. Docket No. 4622. July 14, 1982, Montpelier, VT.
- Johnson, G.B. 1982c. Supplemental Testimony by Gary B. Johnson, Vermont Department of Public Service. Docket No. 4622. June 8, 1982, Montpelier, VT.
- Johnson, W.C., R.K. Schreiber, and R.L. Burgess. 1979. Diversity of small mammals in a powerline right-of-way and adjacent forest in East Tennessee. Am. Midl. Nat. 101:231-235.
- Karr, J.R., and I.J. Schlosser. 1978. Water resources and the land water interface. Science 201:229-234.
- Kellough, W.R. 1980. Impact analysis of electrical transmission lines. Right of Way 27(5):50-55.
- Kingsley, N.A. 1976. The Forest Resources of New Hampshire. Resour. Bull. NE-43. Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.
- Kingsley, N.A. 1977. The Forest Resources of Vermont. Resour. Bull. NE-46.
 Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.

- Kinnard, W.N., and G.R. Stephens. 1965. Transmission Line Rights of Way and Residential Values: An Analysis of the Impact of Overhead Electric Transmission Rights of Way, Both on the Value of Adjacent Residential Properties and on the Development of Affected Land for Residential Purposes. Vol. I: Text. Prepared by Institute of Urban Research, University of Connecticut, Storrs, CT. 154 pp.
- Kitchings, J.T., H.H. Shugart, and J.D. Storey. 1974. Environmental Impacts Associated with Electric Transmission Lines. ORNL-TN-4498. Oak Ridge National Laboratory, Oak Ridge, TN. 100 pp.
- Klunder, H. 1983a. Letter (Hans Klunder Associates) to R. Olsen (Argonne National Laboratory), August 15, 1983.
- Klunder, H. 1983b. Personal communication (Hans Klunder Associates) to R. Olsen (Argonne National Laboratory), August 15, 1983.
- Klunder (H.) Associates. 1981. Map Appendix. A Study of Powerline Corridors for the Quebec-New England Interconnection, Vermont Electric Power Company, Inc., Rutland, VT. October 1981.
- Krefting, L.W., and H.L. Hansen. 1969. Increasing browse for deer by aerial applications of 2,4-D. J. Wildl. Manage. 33:784-790.
- Krivova, I.I., et al. 1973. Effect of DC electrical field on human organisms. In V.I. Filippov and Y.A. Morozow (eds.), Protection from the Action of Electromagnetic Fields and Electric Current in Industry. All-Union Central Scientific Research Institute of Work Safety, Moscow (DOE translation, p. 73). [As cited by Sheppard (1979).]
- Kroodsma, R.L. 1982. Bird community ecology on power-line corridors in East Tennessee. Biol. Conserv. 23:79-94.
- Krueger, A.P. 1972. Are air ions biologically significant? A review of a controversial subject. Int. J. Biometeorol. 16(4):313-322.
- Krueger, A.P., et al. 1970. The effect of air ions on bacterial and viral pneumonia in mice. Int. J. Biometeorol. 14(3):247-260.
- Krueger, A.P., et al. 1971. The course of experimental influenza in mice maintained in high concentrations of small negative air ions. Int. J. Biometeorol. 15(1):5-10.
- Krueger, A.P., et al. 1974. Further observations on the effect of air ions on influenza in the mouse. Int. J. Biometeorol. 18(1):46-56.
- Krueger, A.P., and S. Kotaka. 1969. The effects of air ions on brain levels of serotonin in mice. Int. J. Biometeorol. 13(1):25-38.
- Krupa, S., and G.C. Pratt. 1982. UPA/CPA High Voltage Transmission Line, Potential Generation of Air Pollutants and Their Impact on Vegetation. Final Report (1977-1981). Prepared for United Power Association, Elk River, MN, and Cooperative Power Association, Eden Prairie, MN, by Department of Plant Pathology, University of Minnesota, St. Paul, MN.

- Kufeld, R.C. 1977. Improving Gambel oak ranges for elk and mule deer by spraying with 2,4,5-TP. J. Range Manage. 30:53-57.
- Lambert, J.F. et al. 1981. Influence of artificial air ionization on the electroencephalogram of the awake rat. Int. J. Biometeorol. 25(1):71-75.
- Lantz, R.L. 1971. Influence of water temperature on fish survival, growth and behavior, pp. 182-193. <u>In Forest Land Uses and Stream Environment.</u> Oregon State University, Corvallis, OR.
- Lee, J.M. 1979. Needs of utilities for information on biologic effects of HVDC transmission and the role of environmental studies, pp. 4.1 to 4.27.

 In T.D. Bracken (ed.), Proceedings of the Workshop on Electrical and Biological Effects Related to HVDC Transmission. PNL-3121. Pacific Northwest Laboratory, Richland, WA. 1 v. (various pagings).
- Lee, J.M., and D.B. Griffith. 1978. Transmission line audible noise and wildlife, pp. 105-168. <u>In</u> J.L. Fletcher and R.G. Busnel (eds.), Effects of Noise on Wildlife. Academic Press, New York, NY. 305 pp.
- Liddle, M.J., and H.R.A. Scorgie. 1980. The effects of reaction on freshwater plants and animals: a review. Biol. Conserv. 17:506-513.
- Lincoln, F.C. 1979. Migration of Birds. Rev. ed. (Revised by S.R. Peterson). U.S. Fish. Wildl. Serv. Circ. 16.
- Lott, J.R. and H.B. McCain. 1973. Some effects of continuous and pulsating electric fields on brain wave activity in rats. Int. J. Biometeorol. 17: 221-225. [As cited by Dow Associates, Inc. (1980).]
- Maxwell, D.R., J A. Ives, and T.R. Hormel. 1982. The Atlantic Richfield Company Black Thunder Mine Haul Road Dust Study. 82-47.2. Presented at the 75th Annual Meeting of the Air Pollution Control Association, New Orleans, LA.
- Mayer, T.D. 1976. An evaluation of chemically-sprayed electric transmission line rights-of-way for actual and potential wildlife use, pp. 288-294.

 In R. Tillman (ed.), Proceedings of the First National Symposium on Environmental Concerns in Right-of-Way Management, January 6-8, 1976, Mississippi State University.
- Mayyasi, A.M., and R.A. Terry. 1969. Effects of direct electric fields, noise, sex and age on maze learning in rats. Int. J. Biometeorol. 13: 101-111. [As cited by Sheppard (1979).]
- McConnon, D. 1980. The CU Project. A Brief Summary of the Project's History, Issues Raised and Lessons Learned. Presented at the 26th Annual Educational Seminar of the International Right of Way Association, Atlanta, Georgia, June 15-20.
- McConnon, D. 1982. The Minnesota Direct Current Transmission Line: What Went Wrong and Why? Presented at the Third Symposium on Environmental Concerns in Rights-of-Way Management, San Diego, CA, February 15-18, 1982.

- McMahon, J. (Manager, Strout Realty, Inc.). 1982. Copy of letter regarding sale of real estate along proposed route. January 20, 1982.
- McNelly, M.L. 1983. Memorandum (Facility Siting Coordinator, Vermont Department of Public Service, Montpelier, VT) to Gordon Stensrud (Chief Engineer) regarding "Meeting for HVDC Centerline Review; Klunder's Office." March 31, 1983 (with attachments).
- Minnesota Environmental Quality Board. 1982. A Health and Safety Evaluation of the ± 400 kV Powerline. Draft report prepared by the Science Advisors to the Minnesota Environmental Quality Board, St. Paul, MN.
- Mose, J.R., et al. 1971. Effects of electrostatic fields on the oxygen consumption of liver cells in mice. Arch. Hyg. Bakteriol. 154:549-552. [As cited by Frazier and Preache (1980).]
- Mose, J.R., and G. Fischer. 1970. Effects of electrostatic fields: results of further animal experiments. Arch. Hyg. Bakteriol. 154:378-386. [As cited by Frazier and Preache (1980).]
- National Academy of Sciences. 1975. Contemporary Pest Control Practices and Prospects: The Report of the Executive Committee. National Academy of Sciences Press, Washington, DC. Vol. I.
- National Research Council. 1977. Ozone and Other Photochemical Oxidants. National Academy of Science Press, Washington, DC.
- New England Electric Transmission Corporation. 1982. Herbicide fact sheet sent to property owners along the New Hampshire right-of-way in a letter from Russell A. Halden, Chairman of NEET. April 9, 1982.
- New Hampshire Bulk Power Supply Site Evaluation Committee and Public Utilities Commission. 1981-1982. Transcript of the hearings on the proposed project. PUC Docket #DSF 81-349. Vols. 1 through 15.
- New Hampshire Public Utilities Commission. 1982. Fourth Supplemental Order Number 16,060. Application of New England Electric Transmission Corporation for a Certificate of Site and Facility to Construct, Operate and Maintain an Electric Transmission Line of Grafton County, New Hampshire, DSF 81-349. December 17, 1982. Report and Appendices.
- New Hampshire Water Supply and Pollution Control Commission. 1979. Timber Harvesting Practices for Controlling Erosion. January 1979.
- Olivereau, J.M. 1973. Influence des ions atmosphériques négatifs sur l'adaptation à une situation anxiogène chez le rat. Int. J. Biometeorol. 17(3): 277-284.
- Pfanenstiel, W.E. 1983. Health and Safety Effects Associated with Electric and Magnetic Fields Created by the New England Interconnection, ± 450 HVDC Transmission Line. ANL/ER-TM-83-4. Environmental Research Division, Argonne National Laboratory, Argonne, IL.

- Placey, L.L. 1982. Letter to B.A. Payne (Argonne National Laboratory) regarding his concerns about route crossing his property. July 1982.
- Reiner, G.L., and E.H. Gehrig. 1977. Celilo-Sylmar ± 400 kV Line RI Correlation with Short Test Line. IEEE Transactions on Power Apparatus and Systems, Vol. PAS-96, No. 3.
- Roach, J.F., F.M. Dietrich, V.L. Chartier, and H.L. Nowak. 1978. Ozone Concentration Measurements on the C-Line at the Apple Grove 750 kV Project and Theoretical Estimates of Ozone Concentrations Near 765 kV Lines of Normal Design. IEEE Transactions of Power Apparatus and Systems, Vol. PAS-97, No. 4.
- Roper, R.E. 1981. Social effects of land acquisition, pp. 249-268. In R.J. Burdge and P. Opryszek (eds.), Coping with Change: An Interdisciplinary Assessment of the Lake Shelbyville Reservoir. Institute for Environmental Studies, University of Illinois at Urbana-Champaign, Urbana, IL.
- Rosenberg, D.M., and A.P. Weins. 1978. Effects of sediment addition on macrobenthic invertebrates in a northern Canadian river. Water Res. 12: 753-763.
- Rural Electrification Administration. 1976. Electrostatic and electromagnetic effects of overhead transmission lines. REA Bull. 62-4:1-58.
- Sawyer, R. 1982. Personal communication (Forester, International Paper Company).
- Scott-Walton, B., et al. 1979. Potential Environmental Effects of 765-kV Transmission Lines: Views Before the New York State Public Service Commission, Cases 26529 and 26559, 1976-1978. DOE/EV-0056. Prepared for the U.S. Department of Energy, Environmental Control Technology Division.
- Sebo, S.A., J.T. Heibel, M. Frydman, and C.H. Shih. 1976. Examination of Ozone Emanating from EHV Transmission Line Corona Discharges. IEEE Transactions on Power Apparatus and Systems, Vol. PAS-95, No. 2.
- Shelton, J.M., and R.D. Pollock. 1966. Siltation and eggs survival in incubation channels. Trans. Am. Fish. Soc. 95:183-187.
- Sheppard, A.P. 1979. Biologic effects of static electric fields and air ions in relation to DC power transmission, pp. 3.1-3.29. <u>In</u> T.D. Bracken (ed.), Proceedings of the Workshop on Electrical and Biological Effects Related to HVDC Transmission. PNL-3121. Pacific Northwest Laboratories, Richland, WA. 1 v. (various pagings).
- Sigel, S.S. 1979. Bio-psychological Influence of Air Ions in Men: Effects on 5-Hydroxytryptamine and Mood. University Microfilms, Ann Arbor, MI. [As cited by DOW Associates, Inc. (1980).]
- Skarbakka, G.A. Undated. The Electrical Environment Near the Cooperative Power Association/United Power Association ± 400kV Direct Current Transmission Line. CU-TR-1. Prepared by Electrical Engineering Division, United Power Association, Elk River, MN.

- Smith, F.S. (Senior Engineer, New England Power Service). 1982. Copy of letter to E. Black regarding proposed route and acquisition price for houses, buildings, and land that are in the right-of-way. March 24, 1982.
- Stalmaster, M.V., and J.R. Newman. 1978. Behavioral responses of wintering bald eagles to human activity. J. Wildl. Manage. 42:506-513.
- Stanley Consultants, Inc. 1980. Transmission Line Electric and Magnetic Fields. Prepared for Power Plant Siting Program, Minnesota Environmental Quality Board, St. Paul, MN. July 1980.
- Storks, I.M., and G.E. Crow. 1978. Rare and Endangered Vascular Plant Species in New Hampshire. PB80-168933. Department of Botany and Plant Pathology, University of New Hampshire, Durham, NH.
- Sullivan, D.A., and B.A. Woodcock. 1982. Gravitational settling and dispersion modeling of fugitive dust sources. 82-47.3. Presented at the 75th Annual Meeting of the Air Pollution Control Association, New Orleans, LA.
- Sullivan, T.P., and D.S. Sullivan. 1982. Responses of small-mammal populations to a forest herbicide application in a 20-year-old conifer plantation. J. Appl. Ecol. 19:95-106.
- Sulman, F.G. 1980. The Effect of Air Ionization, Electric Fields, Atmospherics and Other Electric Phenomena on Man and Animal. American Lecture Series, Publ. No. 1029. Charles C. Thomas Publisher, Springfield, IL. 398 pp.
- Sulman, F.G., et al. 1974. Air-ionometry of hot, dry desert winds (Sharav) and treatment with air ions of weather-sensitive subjects. Int. J. Biometeorol. 18(4):313-318.
- Sulman, F.G., et al. 1975. Effects of the Sharav and Bora on urinary neurohormone excretion in 500 weather-sensitive females. Int. J. Biometeorol. 19(3): 202-209.
- Sulman, F.G., et al. 1978. Absence of harmful effects of protracted negative air ionization. Int. J. Biometeorol. 22(1):53-58.
- Swartz, R.R. 1983. Personal communication (Vermont Electric Power Co., Inc.) to H. Klunder (Hans Klunder Associates), August 9, 1983.
- Swenson, J.E. 1979. Factors affecting status and reproduction of ospreys in Yellowstone National Park. J. Wildl. Manage. 43:595-601.
- Terry, R.A., et al. 1969. Effects of negative air ions, noise, sex and age on maze learning in rats. Int. J. Biometeorol. 13(1):39-49.
- Tietjen, H.P., C.H. Halvorsen, P.L. Hegdal, and A.M. Johnson. 1967. 2,4-D herbicide, vegetation, and pocket gopher relationships, Black Mesa, Colorado. Ecology 48:634-643.
- U.S. Department of Energy. 1978. Draft Environmental Impact Statement.
 Dickey-Lincoln School Lakes Transmission Project Maine, New Hampshire,
 and Vermont. DOE/EIS-0008-D. Bangor, ME. 1 v. (various pagings).

- U.S. Department of Energy. 1982. Draft Environmental Impact Statement of the Bonneville Power Administration Transmission Facilities Vegetation Management Program. DOE/EIS-0097. Washington, DC.
- U.S. Environmental Protection Agency. 1971. Effects of Noise on Wildlife and Other Animals. NTID 300.5. Prepared by Memphis State University. 74 pp.
- U.S. Environmental Protection Agency. 1974. Information on Levels of Environmental Noise Requisite to Protect Public Health and Welfare with an Adequate Margin of Safety. EPA 550/9-74-004. Office of Noise Abatement and Control, Washington, DC.
- U.S. Environmental Protection Agency. 1978. Air Quality Criteria for Ozone and Other Photochemical Oxidants. EPA-600/8-78-004. Vols. I and II.
- U.S. Fish and Wildlife Service. 1978. Impacts of Transmission Lines on Birds in Flight. Proceedings of a Conference, January 31-February 2, 1978. ORAU-142. Oak Ridge Associated Universities, Oak Ridge, TN. 212 pp.
- U.S. Fish and Wildlife Service. 1979. Unique Wildlife Ecosystem Concept Plan, State of Vermont. U.S. Fish and Wildlife Service, Newton Corner, MA.
- U.S. Fish and Wildlife Service. 1982. Endangered and Threatened Wildlife and Plants. 50 CFR 17.11 and 17.12. Reprinted January 1, 1982. U.S. Department of the Interior, Washington, DC. 13 pp.
- U.S. Forest Service. 1973. National Forest Landscape Management. Agricultural Handbook 434. Volume 1.
- U.S. Forest Service. 1975. National Forest Landscape Management--Utilities. Agriculture Handbook 478. Volume 2, Chapter 2.
- U.S. Forest Service. 1978. Final Environmental Statement on Vegetation Management with Herbicides in the Eastern Region. U.S. Department of Agriculture, Washington, DC.
- Vermont Agency of Environmental Conservation. 1978. Vermont State Comprehensive Outdoor Recreation Plan. Montpelier, VT.
- Vermont Agency of Environmental Conservation. 1982a. Vermont Fragile Areas Registry. Montpelier, VT.
- Vermont Agency of Environmental Conservation. 1982b. State of Vermont 1982 Water Quality Assessment [305(B) Report]. Department of Water Resources and Environmental Engineering, Water Quality Division, Montpelier, VT.
- Vermont Department of Forests and Parks. Undated. Guides for Controlling Soil Erosion and Water Pollution on Logging Jobs in Vermont. 25 pp.
- Vermont Electric Transmission Company, Inc., and New England Electric Transmission Corporation. 1983. Comments on the Draft Environmental Impact Statement. July 11, 1983.

- Vermont Public Service Board. 1983. Certificate of Public Good Under 30 U.S.A. Section 248. Docket Nos. 4622/4724. Filed February 25, 1983; Office of the Clerk, Susan M. Hudson, Clerk of the Board.
- Vredenburgh, M.A. 1974. A Comprehensive Analysis to Determine the Effect of a High Voltage Transmission Line on the Market Value of Real Property. Prepared by Vredenburgh Appraisal Service, Chenango Falls, NY. 20 pp. + App.
- Vredenburgh, M.A. 1982. Direct examination of M. Andrew Vredenburgh, November 4, 1982, pp. 19-98 to 19-125. <u>In The State of New Hampshire Before the Public Utilities Commission and Bulk Power Supply Site Evaluation Committee</u>, Exhibit No. 181, PUC Docket No. DSF 81-349.
- White, R.J., and D.M. Brynildson. 1967. Guidlines for management of trout streams habitat in Wisconsin. Wis. Dep. Nat. Resour. Tech. Bull. No. 39. 65 pp.
- Willey, C.H. 1982. Prefiled testimony before Vermont Public Services Board. Docket No. 4622. March 1982.
- Williams, D.D., and H.B.N. Hynes. 1977. Benthic community development in a new stream. Can. J. Zool. 55(7):1071-1076.
- Winn, G.H. (realtor). 1982. Copy of letter regarding difficulty of selling lot along proposed route. January 19, 1982.

5. LIST OF PREPARERS

This document was prepared for the Economic Regulatory Administration, U.S. Department of Energy (DOE), by the following staff members of DOE and the Environmental Research Division, Argonne National Laboratory (ANL), Argonne, IL.

DOE Staff

Anthony J. Como (B.S., Electrical Engineering). Thirteen years experience in economic and technical analysis of electric power systems.

ANL Staff

- Lee S. Busch (B.S., Chemical Engineering). Forty years experience in technical and general management of metallurgical enterprises; seven years of experience in economic evaluation of nuclear and other energy projects.
- Clifton E. Dungey (M.S., Meteorology). Five years experience in evaluating impacts of energy development upon air quality.
- Darwin D. Ness (Ph.D., Forest Ecology). Seven years experience as supervisor of state recreation and farm forestry programs; nine years experience in assessment of environmental impacts on recreation and terrestrial ecosystems.
- Richard D. Olsen (Ph.D, Botany-Microbiology). Eleven years experience in limnological and aquatic ecology research and environmental impact assessment; five years experience as project leader.
- Barbara A. Payne (Ph.D., Sociology). Six years experience in social and economic research and evaluation.
- William E. Pfanenstiel (M.P.H., Public Health). Five years of experience in environmental and public health assessment, including two years of experience in environmental impact assessment.
- Lars F. Soholt (Ph.D., Biology). Thirteen years research experience in ecology and environmental physiology of wildlife, including six years experience in assessment of impacts to terrestrial ecosystems.
- Ronald C. Sundell (M.U.P., Urban and Regional Planning). Seven years experience in research and assessment of land use, socioeconomic, and aesthetic resource issues.
- William S. Vinikour (M.S., Environmental Biology). Eight years experience in aquatic ecology research and environmental impact assessment.

- Margery C. [Bynoe] Winters (M.Sc., Physical Geography). Four years experience in assessment of environmental impacts to geological resources.
- Dimis J. Wyman. (M.S., Botany; M.A., Library Science). Eight years experience in technical editing.

APPENDIX A. FLOODPLAIN/WETLAND ASSESSMENT AND DETAILED MAPS OF THE PROPOSED ROUTE

A.1 PROJECT PURPOSE AND DESCRIPTION

Vermont Electric Power Company, Inc., and New England Electric Transmission Corporation, in cooperation with Hydro-Quebec, propose to construct and operate the New England/Hydro-Quebec Interconnection. This system will be used for the transmission of DC electric power between Sherbrooke, Quebec, and a terminal in Monroe County, New Hampshire. The main purpose in constructing the proposed transmission facility is to allow the New England Power Pool to obtain access to hydroelectric energy located in the Province of Quebec, Canada. The converter facilities will have a loading limit of 690 MW.

The project involves the construction of a ± 450 kV high-voltage, direct-current transmission line. The Proposed Route will involve construction of 91 km (57 mi) of transmission line in Vermont and New Hampshire.

A.2 FLOODPLAIN/WETLAND EFFECTS

From the Quebec/Vermont border to the converter terminal, the proposed route will traverse the following watersheds:

- Eastern uplands of the Coaticook River
- · Nulhegan River watershed
- · Upper reaches of a portion of the Connecticut River watershed
- · Minor upland brooks flowing into Paul Stream
- Extreme eastern portion of the Connecticut River watershed in the towns of Lunenburg, Concord, Waterford, Littleton, and Monroe

Portions of the route consist of forested and unforested wetlands and flood-plains (Figures A.1 - A.9). Within the Vermont portion of the Proposed Route, wetlands (Klunder Assoc. 1983) are crossed (spanned) over a total linear distance of about 0.98 km (0.6 mi). The New Hampshire portion will cross 0.1 km (0.08 mi) of wetlands (ER, Vol. 2--Exhibit 2-77). These numbers are higher than found in Table 4.1 because the scale of resolution for that table resulted in forested wetlands being indistinguishable from forestland.

The wetlands in the vicinity of the Proposed Route are dominated by emergent vegetation, scrub/shrub vegetation, or forested vegetation. Wetlands dominated by emergent vegetation (e.g., marshes and ponds) are basically wet grasslands containing plant species adapted to submerged soils (Darnell

Figure A.1a. Proposed Route, Miles 1-7. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.1b. Wetlands in the Vicinity of the Proposed Route, Miles 1-7.

Figure A.2a. Proposed Route, Miles 7-13. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.2b. Wetlands in the Vicinity of the Proposed Route, Miles 7-13.

Figure A.3a. Proposed Route, Miles 12-18. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.3b. Wetlands and 100-Year Floodplains in the Vicinity of the Proposed Route, Miles 12-18.

Figure A.4a. Proposed Route, Miles 19-25. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.4b. Wetlands in the Vicinity of the Proposed Route, Miles 19-25.

Figure A.5a. Proposed Route, Miles 25-31. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.5b. Wetlands in the Vicinity of the Proposed Route, Miles 25-31.

Figure A.6a. Proposed Route, Miles 31-38. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.6b. Wetlands in the Vicinity of the Proposed Route, Miles 31-38.

Figure A.7a. Proposed Route, Miles 38-44. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.7b. Wetlands and 100-Year Floodplains in the Vicinity of the Proposed Route, Miles 38-44.

Figure A.8a. Proposed Route, Miles 44-50. Source: Modified from ER (Vol. 3--Appendix B).

Figure A.8b. Wetlands and 100-Year Floodplains in the Vicinity of the Proposed Route, Miles 44-50.

Figure A.9. Preferred Corridor, Mile 51-57. Source: Modified from ER (Vol. 2--Exhibit 2-63).

KEY TO FIGURES A.1 - A.8

WETLANDS

- 1. From ER (Vol. 3--Appendix B.W). Classification is that of the Applicant based upon the U.S. Fish and Wildlife Service classification (Cowardin et al. 1979).
- 2. Wetland descriptions:

Marsh-like Wetlands

```
PEMF - palustrine, emergent, semipermanent.
PEMZ - palustrine, emergent, intermittently exposed/permanent.
```

PEMY - palustrine, emergent, saturated semipermanent/all seasons.

PEMC - palustrine, emergent, seasonal.

Swamp-like Wetlands

```
PSSIF - palustrine, scrub/shrub, broad-leaved deciduous, semipermanent.
```

PSSIC - palustrine, scrub/shrub, broad-leaved deciduous, seasonal.

PSSIY - palustrine, scrub/shrub, broad-leaved deciduous, saturated semipermanent/all seasons.

PSS3Ba - palustrine, scrub/shrub, broad-leaved evergreen, saturated, acid.

PSSIE - palustrine, scrub/shrub, broad-leaved deciduous, seasonal/saturated.

PF04 - palustrine, forested, needle-leaved evergreen.

PFO4C - palustrine, forested, needle-leaved evergreen, seasonal.

PFO4Y - palustrine, forested, needle-leaved evergreen, saturated semipermanent/all seasons.

PF04W - palustrine, forested, needle-leaved evergreen, intermittently flooded/temporary.

PFOSY - palustrine, forested, dead, saturated semi-permanent/all

PFOSZ - palustrine, forested, dead, intermittently exposed/permanent.

PF02 - palustrine, forested, needle-leaved deciduous.

PFOSF - palustrine, forested, dead, semipermanent.

PFOIC - palustrine, forested, broad-leaved deciduous, seasonal.

PFOI - palustrine, forested, broad-leaved deciduous.

3. Wetlands designations beginning with L or R are impoundments (or lakes) or rivers, respectively.

FLOODPLAINS

- 1. Floodplains that cross the proposed route are indicated by cross-hatching (////); scale is exaggerated.
- 2. The indicated floodplains (cross-hatched) are those 100-year floodplains designated by the U.S. Department of Housing and Urban Development.

1976). These habitats usually contain zoned gradations of plant species (proceeding from shallow to deeper water) as follows: (1) emergent plants (e.g., reeds, cattails, bullrushes, sawgrasses, sedges, and arrowheads), (2) floating leafy plants (e.g., water lilies, pond lilies, smartweeds, spatterdocks, and some pondweeds), and (3) submerged plants (e.g., waterweeds, some pondweeds, muskgrasses, milfoils, coontails, bladderworts, hornworts, and buttercups) (Darnell 1976). About one-third of the wetlands in the route contain an emergent vegetation component (ER, Vol. 3--Exhibit 3.17).

These marsh and pond wetlands contain a diverse and productive fauna including a plethora of aquatic and terrestrial invertebrates, fishes, amphibians, and reptiles. These wetlands provide important nesting, brooding, feeding, migratory stopover, and overwintering habitat for waterfowl and marsh birds (Darnell 1976). They also provide habitat for many mammals such as muskrat (Ondatra zibethicus), short-tailed shrew (Blarina brevicauda), starnosed mole (Condylura cristata), Eastern cottontail rabbit (Silvilagus transitionalis), meadow vole (Microtus pennsylvanicus), meadow jumping mouse (Zapus hudsonius), and red fox (Vulpes fulva) (Godin 1977).

Scrub/shrub wetlands or swamps are areas dominated by woody vegetation less than 6-m (20-ft) tall, including: true shrubs, young trees, and trees and shrubs that are small or stunted due to environmental conditions (Cowardin et al. 1979). Dominant woody species in these habitats include alder, willow, buttonbush, red osier dogwood, spiraea, dog birch, and young trees of species such as red maple and black spruce (in the broad-leaved deciduous scrub/shrub wetlands) and labrador tea, dog rosemary, bog laurel, and leatherleaf (in the broad-leaved evergreen scrub/shrub wetlands) (Cowardin et al. 1979). About half of the wetlands in the Proposed Route contain a scrub/shrub component (ER, Vol. 3--Exhibit 3.17).

The forested wetlands or swamps are dominated by living or dead needle-leaved evergreen, needle-leaved deciduous, or broad-leaved deciduous species. The dominant woody vegetation in forested wetlands is greater than or equal to 6-m (20-ft) tall. Needle-leaved evergreen wetlands are dominated by black spruce (in nutrient-poor soils) or northern white cedar (in more nutrient-rich soils). Needle-leaved deciduous wetlands are dominated by tamaracks. Broad-leaved deciduous wetlands are dominated by red maple, American elm, and ash. Forested wetlands dominated by dead trees occur due to either construction of man-made impoundments and beaver ponds or fire, pollution, and insect infestation (e.g., spruce budworm outbreaks) (Cowardin et al. 1979). About half the wetlands in the route contain a forested component (ER, Vol. 3--Exhibit 3.17).

Animal life contained in scrub/shrub and forested wetlands is similar to that for marshy wetlands, but includes a more diverse bird and mammal species assemblage due to increased habitat and food resources added by understory and canopy vegetation. Waterfowl and shorebirds that are found in the marshy wetlands also frequent swampy wetlands (although potentially in fewer number), but additional species such as arboreal songbirds, birds of prey, and woodpeckers are present. Large mammals--such as white-tailed deer, black bear, and moose--occur in swampy wetlands, as well as many smaller mammals such as mice, voles, squirrels, shrews, weasels, otter, lemmings, and bats (Godin 1977). Several species of birds, for example the Canada jay (Perisoreus canadensis), boreal chickadee (Parus hudsonicus), and northern three-toed

woodpecker (<u>Picoides tridactylus</u>) are confined to forested wetlands, and several of these wetlands (e.g., within the Gore-Sable-Monadnock Mountains) provide important breeding grounds for black bear (ER, Vol. 3).

Floodplain and wetland habitats can be impacted by vegetation clearing (trees), construction of access roads, use of heavy machinery, and installation of structures and facilities (ER, Vol 3--Sec. III.B.3). The potential effects resulting from these activities include: disruption of drainage patterns, erosion and siltation, habitat destruction, changes in water temperature, increased public access, wildlife displacement, water-level modification, and addition of chemicals. Swampy wetlands would be impacted more by long-term changes in water quality and water level, whereas marshy wetlands could be impacted by short-term modifications (Darnell 1976). Fluctuations in water level might also be detrimental to vegetation located at the margins of wetlands and floodplains (Boelter and Clare 1974). The impacts to wetland habitat would not be of sufficient magnitude to cause localized extinction of any species considering that the extent of impact would be small relative to that occurring in the vicinity of the Vermont/New Hampshire sites. Additionally, the habitat that might be affected is not unique for the area. Impacts to wetland and floodplain habitat would also be minimal because all wetlands and stream crossings will be spanned and construction activities (e.g., tower placement) will not be conducted within close proximity to the wetlands and streams.

Impacts to wetlands following construction will be minimal. Potential impacts could occur from maintenance of access roads, increased public access, and periodic maintenance required for the line or underlying right-of-way vegetation (ER, Vol 3--Sec. III.B.3).

Many of the wetlands in the proposed right-of-way are centered within two large wetland systems: Yellow Bogs near Lewis, and Victory Bog near Victory (see Figures A.2, A.3, and A.6). Wetlands are also numerous along the Connecticut River Valley and major drainageways. Two small wetlands exist on or near the site of the proposed terminal in New Hampshire (ER, Vol. 1--p. 29). The final centerline for the right-of-way has been selected such that only 26 of the wetlands in the Proposed Route will be crossed for a total distance of less than 1 km (0.6 mi) (Klunder Assoc. 1983). All wetland crossings are less than 120 m (400 ft) in length and will be spanned. Therefore, no support towers will be placed in wetlands. The 61-m (200 ft) right-of-way would encompass 6 ha (15 acres) of wetlands, of which about 50% is forested and requires some clearing (Klunder Assoc. 1983; ER, Vol. 3--Exhibit 3.17).

The predominant floodplains crossed are those associated with the Black Branch of the Nulhegan River, the Nulhegan River, Paul Stream, Fitch Brook, Stony Brook, and the Connecticut River. All of these waterways will be crossed by the proposed transmission line. Towers will be emplaced more than 61 m (200 ft) from all river and stream banks; hence, all 100-year floodplains will be spanned without need to place towers within the floodplain (Klunder Assoc. 1983).

In addition to avoidance, proper construction and maintenance procedures will be used to minimize potential impacts as well as numerous mitigative

measures to further reduce the risk of significant adverse environmental consequences, including:

- Procedures and recommendations in "Guide for Controlling Soil Erosion and Water Pollution on Logging Jobs in Vermont" and "Timber Harvesting Practices for Controlling Erosion" (State of New Hampshire) will be used; and/or agencies such as the U.S. Fish and Wildlife Service and U.S. Soil Conservation Service will be consulted regarding plans for right-of-way preparation and construction.
- Right-of-way preparation and construction will be supervised by experienced foresters and construction supervisors.
- Road widths will be kept to the minimum required to accommodate equipment.
- Cuts will be made only where necessary to reduce road grades to acceptable levels.
- Access roads will be designed to cross streams as nearly perpendicular as possible.
- · Towers will not be placed on steep, highly erodible slopes.
- Erosion- and sedimentation-control procedures will be implemented.
- · Cut trees will be replaced with low-growing vegetation.
- Towers will be placed to avoid wetlands and floodplains wherever possible.
- Special equipment will be used for wetland terrain to minimize damage to vegetation and soil.
- Use of equipment and construction will be limited to seasons when the ground is frozen or entirely dry, to further minimize the potential for wetland damage.
- Existing roads and cleared areas will be used for access and for construction staging areas wherever possible.
- Construction adjacent to wetlands will be carried out so as to minimize potential changes to existing water regimes.
- Existing access will be used where available.
- In some cases, fill roads will be breached after construction to minimize changes in preconstruction water levels.
- In cases where a wetland can be spanned, construction will be limited to adjacent upland areas.
- Herbicides will not be used near stream courses nor within or near wetlands.

 Optional means of access in place of access roads may be utilized such as swamp mats, helicopters, or all-terrain vehicles.

Other specific mitigative measures are discussed in Section 4.3.3.

REFERENCES (Appendix A)

- Boelter, D.H., and G.E. Clare. 1974. Pipelines in forested wetlands. J. For. 72:561-563.
- Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. Classification of wetlands and deepwater habitats of the United States. FWS/OBS-79/31. U.S. Fish and Wildlife Service, Biological Services Program. 103 pp.
- Darnell, R.M. 1976. Impacts of construction activities in wetlands of the United States. EPA-600/3-76-045. U.S. Environmental Protection Agency, Office of Research and Development. 393 pp.
- Godin, A.J. 1977. Wild mammals of New England. DeLorme Publishing Company, Yarmouth, ME. 207 pp.
- Klunder (H.) Associates. 1983. Letter to Dr. Richard Olsen (Argonne National Laboratory), specifying wetlands and floodplains crossed by the interconnection. Hanover, NH. April 14, 1983.

APPENDIX B. FOREST RESOURCES OF THE STUDY AREA

B.1 FOREST COMPOSITION

B.1.1 Maple/Beech/Birch

The maple/beech/birch forest type is the most extensive of the major forest types occurring in Essex, Caledonia, and Grafton counties--about 50, 42 and 44%, respectively, of the total commercial timberland in the three counties. This major forest type includes the local maple/beech/birch type as well as a black cherry type of limited distribution (Kingsley 1977). The maple/beech/birch type typically includes pluralities of sugar maple (Acer saccharum), American beech (Fagus grandifolia), and/or yellow birch (Betula alleghaniensus). Minor associated species are numerous, including: red maple (Acer rubrum), eastern hemlock (Tsuga canadensis), white ash (Fraxinus americana), black cherry (Prunus serotina), northern red oak (Quercus rubra), eastern white pine (Pinus strobus), balsam fir (Abies balsamea), American elm (Ulmus americana), red and white spruce (Picea rubens, P. glauca), and eastern hophornbeam (Ostrya virginiana). This forest type is best developed on moist, well-drained, and relatively fertile loamy soils. Sugar maple is the most widespread of the principal species, being least sensitive to site conditions (Erye 1980). However, on the drier sites, beech becomes increasingly prominent. This type tends to attain climax status due to the shade-tolerant nature of the principal species. Stands in which the shade-intolerant black cherry is a principal species are indicative of previous logging or other disturbance.

B.1.2 Spruce/Fir

Commercial timberlands of Caledonia, Essex, and Grafton counties include substantial components of the spruce/fir forest type, about 30, 25, and 22%, respectively. The predominant species include red spruce, balsam fir, northern white cedar (Thuja occidentalis), white spruce, and black spruce (Picea mariana). These species are commonly associated in four or five distinct local forest types. Other commonly associated species of the spruce/fir type include yellow birch, eastern white pine, eastern hemlock, red maple, quaking aspen (Populus tremuloides), paper birch (Betula papyrifera), and tamarack (Larix laricina). The shrub layer of the spruce/fir type is usually poorly developed because of the dense overstory canopy.

Although most major species of the spruce/fir type tolerate a relatively wide range of site conditions, distribution of northern white cedar is strongly correlated with the moist, slightly alkaline soils derived from limestone. The spruce/fir type occurs in both lowland and higher upland positions. The recent outbreak of spruce budworm will result in altering the character of many spruce/fir stands; however, the long-term effect is not foreseeable at present.

B.1.3 White and Red Pine

The relative extent of the white and red pine forest type within commercial timberlands of Caledonia, Essex, and Grafton counties is about 13, 12, and 14% respectively. The predominant species include eastern white pine, eastern hemlock, and red pine ($\underbrace{Pinus\ resinosa}$). Red maple, northern red oak, quaking aspen, bigtooth aspen ($\underbrace{Populus\ grandidentata}$), sugar maple, red spruce, yellow birch, white oak, white ash, black cherry, and balsam fir are common associates in this forest type. Shrub layers of the white and red pine forest type are frequently poorly developed, particularly where eastern hemlock is the principal component of the overstory.

The establishment of red and white pines is strongly correlated with the occurrence of wildfire or other severe disturbance, although forest plantations stocked with these species are not uncommon. Both pines are long-lived species, but white pine tends to displace the shade-intolerant red pine in the absence of disturbance. Some associated species--such as sugar maple, American beech, yellow birch, eastern hemlock, and white oak (Quercus alba)--are more shade-tolerant than white pine; thus the continued presence of white pine is dependent on periodic disturbance. Eastern hemlock is a very shade-tolerant and adaptable species, occurring on rocky acid soils, loams and silty loams of near neutral pH, as well as much and peat substrates (Erye 1980).

B.1.4 Elm/Ash/Red Maple

The proportions of commercial timberlands of Caledonia, Essex, and Grafton counties comprised of the elm/ash/red maple forest type are about 10, 7, and 9%, respectively. Predominant species include American elm, red maple, and black ash (<u>Fraxinus nigra</u>); commonly associated species include American beech, American basswood (<u>Tilia americana</u>), sugar maple, and eastern white pine (Kingsley 1977).

The American elm is, and will likely continue to be, decimated by Dutch elm disease--thus altering the composition in many stands of the forest type. All three species are moderately shade-tolerant, and therefore are not readily displaced by invader species. In instances where soil drainage is improved, the elm/ash/red/maple type tends to be displaced by shade-tolerant species of the maple/beech/birch type. The acreage of this type in New Hampshire forest increased markedly in recent time. Kingsley (1976) attributes at least part of this change in forest type to removals of the more valuable species, leaving residual stockings of red maple to colonize the logged areas.

B.1.5 Aspen/Birch

About 5% of the commercial timberland in Caledonia, Essex, and Grafton counties consists of the aspen/birch type. This type is defined as forests in which quaking aspen, bigtooth aspen, balsam poplar, paper birch, or gray birch (Betula populifolia)--singly or in combination--comprise a plurality of the stocking (Kingsley 1976, 1977). An additional associate of the aspen/birch forest type is pin cherry (Prunus pennsylvanica).

The aspen/birch type occurs on a wide range of sites, the driest sands and wettest swamps excepted. Typical stands of the type almost invariably originate from stump and root sprouts following severe disturbance such as

wildfire or logging. Relatively short-lived and shade-intolerant species, aspens and birches are readily displaced by more shade-tolerant species.

B.1.6 Oak/Pine

Less than 1% of the commercial timberlands in Caledonia, Essex, and Grafton counties is comprised of the oak/pine type. This major type is defined as forests in which hardwoods (usually red or black oaks) comprise a plurality of the stocking, but in which pines comprise 25 to 30% of the stocking (Kingsley 1976, 1977).

B.1.7 Oak/Hickory

About 3.5% of the commercial timberland in Grafton County is comprised of the oak/hickory type. This major type consists of forests in which oaks comprise a plurality of the stocking; pines may comprise up to 25% of the stocking (Kingsley 1976). Species commonly associated with the predominant northern red oak include black cherry, sugar maple, red maple, American beech, white ash, and white oak.

B.1.8 Pitch Pine

The pitch pine forest type is of extremely limited distribution in Grafton County. Pitch pine (Pinus rigida) comprises a plurality of the stocking, and the chief associates include a variety of oaks.

B.2 FOREST UTILIZATION

About 82% of the commercial timberlands in Vermont and 94% of the commercial timberlands in New Hampshire were fully stocked or overstocked with a wide variety of tree species as of 1973; however, only 25% of these timberlands in Vermont and 46% in New Hampshire were fully stocked or overstocked with merchantable stock trees (Kingsley 1976, 1977). Much of the valuable growing space was occupied by defective trees as well as species of low or no commercial value. For the seven-year period following 1965, there was an increasing imbalance between growing stock accretion and timber removals in Vermont, attributable to a decreased rate of harvest and resulting in a large volume of woody tissue being stored as standing timber. Similarly, in New Hampshire, timber removals during the early 1970s were about half of those that occurred in 1948 when the volume of net annual forest production approximated the volume of annual timber removals (Kingsley 1976).

Projections by Kingsley (1976, 1977) indicated a trend of steadily increasing forest harvest rates following 1973. However, it appears that the anticipated increase in forest product removals following 1973 did not occur. In reporting 1982 forest market conditions in New Hampshire, Engalichev and Sloan (1982) noted that high interest rates constrained borrowing and reduced activity in most forest product markets "to the lowest level in 10 years." Demand for forest products, especially softwood products, declined substantially. Although comparable 1982 market data for Vermont are not available, it seems reasonable to expect that Vermont forest market conditions did not differ substantially from those in New Hampshire. The rate of timber removals will not appreciably increase until economic conditions become more favorable. Large-scale use of

wood as a substitute energy source for fossil fuels could appreciably alter the forest product markets in both Vermont and New Hampshire; however, significant conversions will likely develop at a slow rate and no significant trend is apparent at present (Forest Resour. Comm. 1980). The extent to which recent market conditions may have further contributed to the large inventory of growing stock in Vermont and New Hampshire forests is not known to be documented. However, the annual recruitment or ingrowth of growing stock is expected to exceed annual harvest volumes in the foreseeable future despite substantially increased rates of future timber removals (Kingsley 1976, 1977).

Insects and diseases are collectively a major cause of forest losses. At least five outbreaks of spruce budworm (Choristoneura fumiferana) have occurred in the last 200 years, a given episode usually lasting about 10 years. However, the current outbreak in the Northeast began about 1968 and "shows no signs of abating"; as of 1981, dead and dying trees, attributable to budworm defoliations, occurred on about 19,000 ha (47,000 acres) in Vermont and 9,000 ha (22,000 acres) in New Hampshire (Grimble 1982). The projected area to be defoliated in 1982 is estimated at 39,000 ha (96,000 acres) in Vermont and 17,000 ha (42,000 acres) in New Hampshire and, thus, the total impact of the infestation is not currently resolved. Gypsy moth (Porthetria dispar) is also a major forest pest in Vermont and New Hampshire.

In summary, the more striking attributes of Vermont and New Hampshire forest resources are that most commercial timberlands are underutilized and undermanaged. Considerable valuable growing space is occupied by rough and defective trees. Economic constraints and losses due to pest infestations are among the more significant factors affecting the management and utilization of forest resources.

REFERENCES (APPENDIX B)

- Engalichev, N., and R.P. Sloan. 1982. New Hampshire Forest Market Report. Cooperative Extension Service, University of New Hampshire, Durham, NH.
- Eyre, F.H. (ed.). 1980. Forest Cover Types of the United States and Canada. Society of American Foresters, Washington, DC.
- Forest Resources Committee. 1980. Forests and Forestry in New Hampshire, Action Program for the Eighties. Division of Forests and Lands, Department of Resources and Economic Development, Concord, NH.
- Grimble, D.G. 1982. Letter (with enclosures) to D.D. Ness, Argonne National Laboratory, Argonne, IL.
- Kingsley, N.P. 1976. The Forest Resources of New Hampshire. Resour. Bull. NE-43. Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.
- Kingsley, N.P. 1977. The Forest Resources of Vermont. Resour. Bull. NE-46. Northeastern Forest Experiment Station, U.S. Forest Service, Upper Darby, PA.

APPENDIX C. COMMENTS ON THE DRAFT EIS AND RESPONSES

Copies of the letters of comments received during the Draft Environmental Impact Statement (DEIS) review period are included in this Final Environmental Impact Statement (FEIS). In some cases, attachments have not been reproduced; these can be obtained by written request to Garet A. Bornstein, Office of Fuels Programs, Economic Regulatory Administration, Department of Energy, Forrestal Building, Room GA-033, 1000 Independence Ave., SW, Washington, DC The letters have been arranged chronologically in order of receipt. Each letter has been assigned an acronym, and consecutive numbers have been assigned to individual comments contained in each letter. For example, the letter received from the Vermont Natural Resources Council has been identified as Letter VNRC, and the individual comments are designated as VNRC-1, VNRC-2, etc. Where appropriate, a written response has been provided for each comment, and these responses are designated as Response VNRC-1, Response VNRC-2, etc., to correspond to the respective comments. The letters and specific responses are placed side by side as much as possible so that the reader can easily locate the specific response to a given comment. The acronyms used to identify the letters of comment are listed below in the order that they appear in the document:

Letter I.D.		Page
NPS	National Park Service, Mid-Atlantic Region	C-2
NHPWH	New Hampshire Department of Public Works and Highways	C-4
NOAA	National Oceanic and Atmospheric Administration	C - 5
SCS	U.S. Soil Conservation Service	C-7
VDEH	Vermont Department of Health	C-8
LJG	Lawrence J. Guay, New Hampshire State Representative	C-10
COE	U.S. Army Corps of Engineers, New England Division	C-14
VSHP0	Vermont Deputy State Historic Preservation Officer	C-18
VAEC	Vermont Agency of Environmental Conservation	C-21
VDPS	Vermont Department of Public Service	C-22
EPA	U.S. Environmental Protection Agency	C-24
VETC0	Vermont Electric Transmission Company, Inc., and	
	New England Electric Transmission Corporation	C-26
FERC	Federal Energy Regulatory Commission	C-59
CONN	Governor, State of Connecticut	C-60
VNRC	Vermont Natural Resources Council	C-61
USDOI	U.S. Department of the Interior	C-64
NSHP0	New Hampshire State Historic Preservation Officer	C-67

Comment Letter NPS

THIS IS A VERBATIM, RETYPED COPY OF THE ORIGINAL LETTER OF COMMENT FROM THE REGIONAL DIRECTOR, MID-ATLANTIC REGION, NATIONAL PARK SERVICE. THE ORIGINAL LETTER DID NOT REPRODUCE WELL, THUS REQUIRING THIS RETYPED VERSION. THE ORIGINAL LETTER IS ON FILE AT THE OFFICE OF FUELS PROGRAMS, ECONOMIC REGULATORY ADMINISTRATION, WASHINGTON, DC.

L7619 (MAR)PE

5 May 1983

Mr. Garet Bornstein Petroleum and Electricity Division Office of Fuels Programs Economic Regulatory Administration Department of Energy Washington, D. C. 20585

Dear Mr. Bornstein:

Your letter of March 29, 1983, directed to our Boston Regional Office concerning the New England/Hydro-Quebec Transmission Line Interconnection project has been referred to this office for reply.

NPS-1 Although the proposed project would not impact any National Wild and Scenic Rivers so designated or authorized for study under the Wild and Scenic Rivers Act (Public Law 90-542, as amended), we do have concern regarding possible impacts to Potential National Wild and Scenic Rivers included in the Nationwide Rivers Inventory which was conducted under the authority of the Wild and Scenic Rivers Act. The Inventory, which was published in January 1981, is an evaluation and identification of rivers and river segments that meet the minimum criteria for further study and/or potential inclusion into the National Wild and Scenic Rivers System.

The purpose of the Nationwide Rivers Inventory is to:

- Identify a balanced representation, in terms of physiographic provinces and sections, of the most significant river segments in the nation.
- Identify for the President and the Congress the parameters of a basic National Wild and Scenic Rivers System.
- Identify those rivers which may be considered under the provisions of Section 5(d) of Public Law 90-542, as amended.
- Stimulate actions, at all levels of government and within the private sector, which will assure the conservation of and public access to these rivers.

Response to comments of the National Park Service, Mid-Atlantic Region
May 5, 1983

NPS-1

The staff has reviewed the Applicant's plans for all stream crossings involving the proposed transmission line, and have studied in detail the crossing at Paul Stream. The staff has concluded that utilization of a long, high-level span of Paul Stream, with retention of all vegetation within the right-of-way to a distance of 30 m (100 ft) from the stream, would preserve the stream characteristics necessary for future potential designation as a Wild and Scenic River. The mitigation for the Paul Stream crossing was suggested by the Applicant and the state of Vermont (Klunder, H. 1983. Letter [Hans Klunder Associates], with enclosures, to R. Olsen [Argonne National Laboratory], September 7, 1983).

NPS-1 | The Inventory has focused on those rivers nominated by government agencies, private groups and/or individuals, which are significant for meet the criteria of Public Law 90-542, and related guidelines, which specifies that an eligible river must:

- 1. Be five miles or more in length.
- 2. Be a free-flowing river or stream (rivers may have undergone some impoundment or diversion in the past).
- 3. Be generally undeveloped (river corridors may be developed for the full range of agricultural uses and can include small communities as well as dispersed or cluster residential housing). Be readily accessible by road or railroad, or be largely undeveloped (rivers or sections of rivers with shorelines or watersheds essentially primitive or largely undeveloped).
- 4. Be adjacent to or within a related land area that possesses an outstandingly remarkable geologic, ecologic, cultural, historic, scenic, botanical, recreation or other similar values. (Interpreted to mean an area of multi-state or national significance.)

Enclosed for your information is the Nationwide Rivers Inventory for the State of Vermont. We note that the proposed transmission line route will cross Paul Stream, a significant tributary of the Connecticut River listed on the Inventory. Our concerns regarding this proposed crossing, as well as potential crossings of any other Inventory river segments in Vermont, relates to possible adverse impacts to identified natural, recreational and cultural values. The proposed line will affect the headwaters area of Paul Stream, which is one of the least developed rivers in the State of Vermont. Consideration should be given to realignment of the route to avoid crossing or paralleling of the stream. If realignment is unfeasible, consideration should be given to use of mitigation measures to avoid or minimize visual impacts, including limitations on vegetative clearing, maintaining a 1/4 mile buffer zone along each riverbank, routing of the right of way on an oblique angle on the hillsides, and locating transmission line towers to have screening by existing vegetation. In addition, construction activities should be conducted in such a manner to minimize impacts on extensive wetlands areas within the river corridor.

Requests for further information regarding the Nationwide Rivers Inventory may be sent to J. Glenn Rügster, Chief, Division of Natural Resource Planning, Mid-Atlantic Region, National Park Service, 143 South Third Street, Philadelphia, Pennsylvania 19106 By telephone call 215/597-7386

Sincerely,

James W. Coleman, Jr. Regional Director Mid-Atlantic Region

Enclosures: Vermont Inventory List CEQ Guidelines

RECEL W. WEBB. P.E. DEPUTY COMMISSIONER

CONCORD. N.H. 0330

Highway Design Division Room 207 Tel: 271-2165

June 8, 1983

Mr. Garet Bornstein Petroleum and Electricity Division Office of Fuels Programs Economic Regulatory Administration U.S. Department of Energy 1000 Independence Avenue, S.W. Washington, D.C. 20585

Dear Mr. Bornstein:

The following comments are offered regarding the Draft E.I.S. for the proposed New England/Hydro-Quebec Direct Current Transmission Line Interconnection as it relates to the crossing of State of New Hampshire Highway System. Specifically Routes I-93, and N.H. Routes 18 and 135.

NHPWH-1

Generally, we see no problem with the preferred corridor as shown on Fig. 2.3 pg. 2-5 of the Draft E.I.S.

However, it would be desirable during the Final Design Process to provide both a 50' minimum structure setback outside the existing highway right-of-way and an additional 10' vertical roadway clearance. These preliminary guidelines are offered to hopefully minimize impacts on the transmission line should an improvement or reconstruction of the State highway in this area become necessary.

NHPWH-2

Also pg. 3-24 of the Draft E.I.S. indicates that the preferred corridor will cross U.S. Route 302. Route 302 is south of this corridor and should not be affected.

Thank you for the opportunity to comment and should you need to contact me I can be reached at 1-603-271-2165.

Very truly yours,

Duncan S. Pearson > P.E. Highway Design Engineer

Roderick B. Cyr, P. E. Assistant Highway Design Engineer

RBC/as

Response to comments of the State of New Hampshire, Department of Public Works and Highways

June 8, 1983

NHPWH-1

This suggestion has been incorporated into the text of Section 4.3.5.

NHPWH-2

Reference to U.S. Highway 302 in this context has been removed from the text of Section 3.5.5.

UNITED STATES DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration Washington O.C. 20230

OFFICE OF THE ADMINISTRATOR

June 15, 1983

Mr. Garet Bornstein Petroleum and Electricity Division Office of Fuels Programs Economic Regulatory Administration
U.S. Department of Energy 1000 Independence Avenue, S.W. Washington, O.C. 20585

Dear Mr. Bornstein:

This is in reference to your draft environmental impact statement entitled "New England/Hydro-Quebec ± 450-kV Direct Current Transmission Line Interconnection, Sherbrooke, Quebec and Comerford, New Hampshire." Enclosed are comments from the National Oceanic and Atmospheric Administration.

Thank you for giving us an opportunity to provide these comments, which we hope will be of assistance to you. We would appreciate receiving two copies of the final environmental impact statement.

Joyce R. Wood

Ecology and Conservation Division

Enclosure

Continued On Next Page

UNITED STATES DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration

NATIONAL OCEAN SERVICE Washington, D.C. 20730

TO:

- Joyce Wood

FROM:

SUBJECT: DEIS 8305.10 - New England/Hydro-Quebec ±450-kV Direct Current Transmission Line Interconnection, Sherbrooke, Quebec and Comerford, New Hampshire (Department of Energy)

The subject draft environmental impact statement has been reviewed within the areas of the National Ocean Service's (NOS) responsibility and expertise and in terms of the impact of the proposed action on NOS activities and projects.

Geodetic control survey monuments may be located in the proposed project NOAA-1 area. If there is any planned activity which will disturb or destroy these monuments, NOS requires not less than 90 days notification in advance of such activity in order to plan for their relocation. NOS recommends that funding for this project includes the cost of any relocation required for NOS monuments. For further information about these monuments, please contact Mr. John Spencer, Director, National Geodetic Information Center (N/CG17) or Mr. Charles Novak, Chief, Network Maintenance Branch (N/CG162), at 6001 Executive Boulevard, Rockville, MD 20852.

Response to comments of the National Oceanic and Atmospheric Administration June 15, 1983

NOAA-1

Staff analysis of USGS topographical maps of the transmission line route indicate that no geodetic control survey monuments are located along the proposed right-of-way. If any monuments were disturbed by either the right-ofway or access road construction, however, these monuments should be relocated with the assistance and supervision of the staff of the National Oceanic and Atmospheric Administration.

Comment Letter SCS

Soil Conservation Senice One Burlington Square Suite 205 Burlington, Vermont 05401

DOCKETED

JUN 2 8 1983

TP 7 6

APPLY A RELIGION

Mr. Garet Bornstein
U.S. Department of Energy
Economic Regulatory Administration
Office of Fuels Programs
1000 Independence Ave., S.W.
Washington, D.C. 20585

Dear Mr. Bornstein:

This office has completed review of the Draft Environmental Impact Statement (DEIS) for the New England/Hydro-Quebec <u>+</u> 450 - kV Direct Current Transmission Line Interconnection. The following represents our comments.

SCS-1 The DEIS indicates that a great deal of effort was made during corridor location to minimize environmental impacts. Mitigation measures for protection of key resources during tower location and construction are also described. The DEIS, however, does not adequately identify actual impacts that will result from project installation. Areas of particular concern include prime agricultural soils, natural areas, wetlands, and important wildlife habitat.

SCS-2 The DEIS should be expanded to state actual impacts and address compensation necessary to offset resource losses.

Sincerely,

John C. Titchner
State Conservationist

cc: Peter C. Myers, Chief, Soil Conservation Service, Washington, D.C.

Response to comments of the U.S. Soil Conservation Service, Burlington, Vermont June 22, 1983

SCS-1

The magnitude and nature of impacts that can be expected from the proposed interconnection have been discussed in the EIS to the extent possible. Section 4.1.2.1 has been modified to more explicitly indicate impacts to prime agricultural soils. Natural areas are discussed in Section 4.1.2.7, wetlands in Section 4.1.4.3, and wildlife habitat in Section 4.1.4.1.

SCS-2

Procedures for mitigating impacts are discussed in Section 4.3. Compensation for 100% of the remaining net impacts is not warranted considering the minor effects involved. See also Response VNRC-1.

Comment Letter VDEH

DEPARTMENT OF BEALTH DIVISION OF ENVIRONMENTAL HEALTH COCKETED STATE 60 MAIN STREET, P. O. BOX 70 BURLINGTON, VERMONT 05401 (802) 862-570L

June 22, 1983

Mr. F. Scott Bush, Director Petroleum & Electricity Division Office of Fuels Programs Economic Regulatory Administration Department of Energy Washington, D.C. 20585

Re: Draft Environmental Impact Statement +450KV Transmission Line

JUN 2 8 1983

Dear Mr. Bush:

The Vermont State Department of Health has reviewed the Draft Environmental Impact Statement for the New England/Hydro-Quebec +450-KV direct current transmission line interconnection dated April, 1983. We focused our attention on the proximity of the proposed transmission lines to existing community public water supplies.

Your "preferred corridor" stays much greater than 400' from wells and VDEH-1 100' from watersheds of surface supplies of community public water supplies. Electrical transmission lines should not be closer than the above stated distances to community public water supply sources because of the use of herbicides for brush control.

It appears that some of your alternate routes may infringe on thise isolation distances. Due to the lack of sufficient map detail, we were not able to confirm whether or not the alternate electric transmission corridors infringed on the isolation of any community public water supplies.

Some of the alternate routes may impact on the following water supplies:

Name	Active (A) or Emer- gency (E) Status	Surface (S) or Ground- water (G) Type Supply	Approximate Location
Burke Water Co.	A	C	44 ⁰ , 43', 55"; 71 ⁰ , 58', 40"
West Burke Housing	A	G	44 ⁰ , 43', 44"; 71°, 59', 05"
St. Johnsbury Town	A	S	Watershed of Stiles Pond in Town of Waterford

Response to comments of the State of Vermont, Department of Health, Division of Environmental Health

June 22, 1983

VDEH-1

Analysis of the final route alignment does not alter this conclusion.

VDEH-2

alternative routes are chosen for development at a later date, these water supplies will be evaluated in more detail in relation to the revised plans.

1/1	٦F	Н~	2
Vι	JE	п-	~

2	Name	Active (A) or Emer- gency (E) Status	Surface (S) or Ground- water (G) Type Supply	Approximate Location
	Passumpsic Aqueduct	A	G	44°, 22', 30"; 72°, 01', 40" 44°, 22', 49"; 72°, 01', 05"
	Lyndonville Water D	ept. E	S	Various watersheds in the town of Uneelock (Chandler Pond), Sutton (Squabble Hollow Brook) and Lyndon
	Lyn Haven in Town of Lyndon	A	G	44°, 35', 10"; 71°, 59, 09"
	Derby Center	A	G	44°, 52°, 35"; 72°, 07°, 15"
	Derby Center	Ē	S	Derby Pond watershed
	Orleans Water Dept.	A	S	Intake at 44 ⁰ , 47',50 72 ⁰ , 06', 50" on Willoughby River
	Barton Water Dept.	A	S	Intake on Mary Pond Brook @ 44°, 45', 15" 72°, 09', 15"

If any of the alternate routes are likely to be used please contact us immediatly so that we can determine if any community public water supplies might be affected.

Sincerely. Hilay Jean

Hilary Jean Environmental Engineer

MJ/jmd
cc: Wayne Melcher, Burke Water Co.
Doug Henderson, West Burke Housing
David Clark, St. Johnsbury Town
Dwight Cooley, Passumgsic Aqueduct
William Norric, Lyndonville Water
Wallace Ingles, Lyn Haven
E. Bumps, Derby Center
Edwin Gage, O'leans Water
Paul Deitte, Barton Water

Continued On Next Page

1.JG-2

State of New Hampshire

HOUSE OF REPRESENTATIVES

CONCORD

Please Reply to:

July 6, 1963 404 Main Street Gorham, N.H. 03581

Fr. Garet Bornstein
Petroleum and Electricity Division
Office of Fuels Programs
Economic Regulatory Administration
U. S. Department of Energy
1000 Independence Avenue, S.W.
**ashington, D. C. 20585

Dear Mr. Bornstein:

The enclosed material and our answer reference the September 20, 1982 CAO report to Conress should be more than sufficient to require a public hearing on the limited DC + 450 KV New England tie with Hydro-quebec as covered in your draft environmental impact statement, dated April 1963

The following material should be evaluated to provide complete data on availability of energy from Quebec, the beneficial impact of energy imported from Canada on the New England consumer, and in particular, the need for the protection of our national security through increasing the capacity of transmission ties with Quebec (1966-67) and eliminating at least one-third to one-half of the No. 6 oil that would be turned by the NEPOOL utilities with a limited 690 Mw transmission tie.

The following material should be completely evaluated as to the regional benefits, national security and related concerns caused by New England's overdependence on oil-fired generation:

LJG-1

NEPOCL's generation mix, as shown on page 1-6 of your Environmental Impact Statement, which is basically as prepared by the utilities, is vastly overstated, especially as projected for 1990 for the amount of coal-fired capacity because the 560 Mm Sears Island plant (which is indefinitely postponed) has been included as well as the oil to coal conversion of the Fason station in Maine. These figures should be verified by Robert Davies who is charge of coal conversion for DEE and the corrections verified in a note from his department.

The projected generation in 1990 for coal should be adjusted according to the cutback in capacity and, in particular, the nuclear plant generation should be adjusted and verified as a reasonable projection by the proper group within NRC. The record for the last five years shows that the nuclear plants of New England, on an average, operated only 66 percent of the time while the nuclear generation projected for 1990 indicated a 73.5 percent capacity factor. Nuclear generation should be broken down into the older, more mature plants and the new units

Response to comments of Lawrence J. Guay, Representative, Coos, District 7, State of New Hampshire

July 6, 1983

LJG-1

The amount of coal-fired generating capacity for the NEPOOL system for 1990 has been adjusted, and the revised values appear in Table 1.2. Specifically, the amount of coal-fired capacity was reduced by 710 MW: 560 MW for the Sears Island generating unit which is presently scheduled for installation in 1995 and 150 MW for the postponed oil-to-coal conversion of the Mason generating station in Maine.

LJG-2

The projected amounts of generation (MWh) in 1990 for coal- and oil-fired generating units have been revised in Table 1.2. These changes reflect the reduction in the amount of coal-fired capacity noted in Response LJG-1 above.

Nuclear unit capacity factors were obtained from the Applicant's Environmental Report. These were extracted from production cost studies conducted by NEPLAN, the planning organization within NEPOOL. The capacity factors reflect expected values for operation of nuclear units in 1990 and include the effect of maturity curves and proposed maintenance programs.

Any values that are projected seven years into the future are certainly open to question. We agree that if the projected generation mix in Table 1.2 should be questioned, it would be for understating the amount of oil-fired generation. However, this does not alter the value of the proposed transmission line.

Because oil is the marginal fuel within NEPOOL for most hours of the day, it was assumed that 1 MWh of electric power imported over the proposed line would reduce oil-fired generation within NEPOOL by 1 MWh. Increasing the projected amount of oil-fired generation in 1990 (without the proposed line) would increase the number of hours during the day that oil is the marginal fuel. However, this would not change the oil displacing capability of the proposed line because the maximum ratio of 1 MWh of oil displacement for 1 MWh of imported power was assumed in the analysis. Increasing the amount of oil-fired generation in 1990 would only serve to further emphasize the importance of this project to the New England region.

Seatrook I and II and Millstone III. It would be highly speculative that with these new plants just coming on-line in the late 1960s, that more than 50 percent capacity factor can be obtained. A reasonable projection should be made by NRC for projected nuclear generation and so stated as a

Enclosed is a projection prepared by consultants which is in the order of magnitude of what the Table 1.2 on page 1-6 should indicate. Also, it should be noted that the load growth on this sheet enclosed is based on 2.5 percent rather than approximately 4 percent on your enclosed analysis. It should be expected that your final review would provide reasonable projections for capacity and generation.

It is interesting that the 1981 to 1990 energy requirements in Table 1.2 do not agree with the statements in the last paragraph on page 1-7.

LJG-3

LJG-4 2. On page 1-3 of the Environmental Impact Statement MCOST BENEFIT OF PROPOSED ACTION", the first paragraph gives a decidely false impression of the availability of energy from Guebec. The fact is that an additional 10-billion kilowatthours of prescheduled energy can be obtained in the same time frame as the NEPOCL contract. Recently, Hydro-Quebec offered firm energy to NEPCOL from 1990 to 1995.

> This is one of the principal reasons for my investigation initiated May 18 with the Attorney-General's office in New Hampshire which is also supported by Governor Sununu.

You will notice in the document. Item 1 enclosed, that it poes extensively into the hearings in New Hampshire, showing the availability of energy from Luebec was concealed excepting for the amount required for the 690 NW tie.

Your statements on page 1-3 (first paragraph) carries out the same position as carried out by the utilities which, in effect, is against the best interests of the region and, if it is not recognized by your office that Quebec will supply an additional 10-billion kilowatthours of pre-scheduled energy and if it becomes evident their load growth will not continue, Quebec will carry out its deferred construction program to satisfy such contract, then the people of New England are being mislead. This area in itself is more than sufficient to justifiy an additional hearing, especially when the Comptroller General has already stated to the Congress that the U.S. is not prepared to sustain oil-supplies in face of any major oil cutoff for more than one month. It is doubtful if this condition in New England will continue to be acceptable to the Defense Department for New England when a reasonable solution is at hand with major benefits to New England.

You will also note that Governor Snelling of Vermont (from a recent news clipping attached) is very critical and infers

LJG-3

The load growth rate implied by the 1981 actual energy values and the 1990 projected energy values in Table 1.2 is 3.2% compounded annually. Data submitted by the Applicant in the Environmental Report indicated a 2.8% compound annual growth rate. The discrepancy arises from DOE staff's use of 1981 actual values instead of the 1980 actual values submitted by the Applicant. In fact, there was a reduction in total electric energy in the New England region between 1980 and 1981. The Applicant was contacted and reconfirmed that its latest projections of load growth are 2.6% per year compound for peak demand and 2.7% per year compound for energy. These values are very close to the 2.5% suggested value.

LJG-4

The cost-benefit analysis conducted for the proposed line was based on the three agreements between Hydro Quebec and NEPOOL that will govern the use of the line. However, the concern is whether the agreements define an amount of energy sufficient for economic viability of the line. If greater amounts of low-cost energy are made available by Hydro Quebec, the economic benefits that accrue to the residents of New England will increase and thus reinforce the value of the proposed action. Notwithstanding, the first paragraph under Section 1.3 has been revised to indicate that the amount of energy upon which the cost-benefit analysis of this line was based is only on that which is defined in the agreements between NEPOOL and Hydro Quebec.

improper actions by the utilities in not expanding ties with Quebec to replace oil.

-3-

- LJG-5 . I have enclosed a copy of my letter of June 18, 1983 which has been fowarded to certain legislators, congressmen and senators. This letter summarizes a position of my legislative group.
 - 4. Enclosed is a copy of a news item published in the ENERGY USER NEWS which shows how the news is manipulated and managed in the utility field.
 - Also enclosed is a copy of a letter drafted by one of my consultants which reviews our position on a report to the Congress as prepared by the Comptroller General of the United States reference policy guidelines needed for future Canadian power imports.
 - 6. I have also included a complete copy of my investigative document, dated May 18, 1963, which contains a review of twelve points presented by NEES in opposition to the purchase of more power from Quebec and a stronger tie with Guebec. Also included with this document are ten exhibits.

(we have tried to make this document more readily usable by developing a Table of Contents, shown on pages 1 through

7. Also enclosed is a copy of my till creating a Transmission Authority State of New Hampshire which was thoroughly approved by technical consultants and New York bond counsel.

This bill has been included so you may evaluate what NEES was against. However, it should be recognized that we believe it is mandatory for the people of New England to know why NEES executives who claim to be speaking for the NEPOCL utilities are adamantly against additional energy now or expansion of their transmission facilities, even when provided by a Transmission Authority.

This position is held even when the energy is known to be available from Hydro-Quetec; even though New England would lose over \$3-billion in benefits if we wait until 1995, as recommended by R. O. Bigelow, president of NEET and chief of NEPOOL planning, and further, insist or force New England's atmosphere to be polluted by the release of over 1,200,000 tons of sulphur and particulate matter to the atmosphere from the turning of an unnecessary 200-million barrels of oil.

LGJ-5

The additional information indicated in Items 3 through 7 is contained in the DOE files and will be made available upon request. To obtain any of this information, contact:

> Garet A. Bornstein Office of Fuels Programs Economic Regulatory Administration Deparment of Energy Forrestal Building, Room GA-033 1000 Independence Ave., SW Washington, DC 20585 202/252-5935

I would appreciate your careful review and consideration of holding an additional hearing to determine why the NEPCOL utilities are unwilling to expand their purchase of energy from Quebec which would provide the available benefits to the New England power consumers and, above all, why they are unwilling to protect our national interest other than to provide a "Doomsday Plan" which is a defeatist position when a solution is readily at hand.

I shall await your reply with interest.

Most sincerely yours,

Lawrence J. Guay Representative, Coos, District 7

LJG:Y CC Enc.

Continued On Next Page

DEPARTMENT OF THE ARMY
NEW ENGLAND DIVISION. CORPS OF ENGINEERS
424 TRAPELO ROAD
WALTHAM, MASSACHUSETTS 02254

ATTENTION OF

July 6, 1983

Planning Division Impact Analysis Branch

Mr. Garet Bornstein
Petroleum and Electricity Division
Office of Fuels Programs
Economic Regulatory Administration
U.S. Department of Energy
1000 Independence Avenue, S.W.
Washington, D.C. 20585

Dear Mr. Bornstein:

We have reviewed the Draft Environmental Impact Statement for the New England/Rydro-Quebec $^{\pm}$ 450-KV Direct Current Transmission Line Interconnection.

The Draft EIS is, on the whole, extremely thorough and informative. Those few areas where the Draft EIS was necessarily vague because the final 200 foot right-of-way (R.O.W.) had not been chosen, could now be improved. For example, now that the centerline has been chosen, the applicant should be able to provide the Department of Energy with more specific information on the number of atreams to be crossed (Section 4.1.4.2) or the location of construction staging areas (Section 2.1.3.3).

The Draft EIS describes wetlands using Cowardin's definition (Section 3.4.3). To avoid any confusion that might arise during our regulatory process, we would like to clarify that the Department of the Army's definition of "wetlands" under Section 404 of the Clean Water Act (attached) is somewhat different. It basically applies to vegetated vetlands adjacent to most waterways, and in some cases, isolated vetlands. Many of the areas included as wetlands under Cowardin's definition, such as mudflats or cobble/gravel beds, receive equal consideration within the permit evaluation process as "special aquatic sites". The applicants have been coordinating extensively with the New England Division, Regulatory Branch of the Corps of Engineers to determine exactly which activities will require a Department of the Army permit. The final determination of what needs a permit will be made after a final field inspection in July 1983.

Response to comments of the U.S. Department of the Army, New England Division, Corps of Engineers

July 6, 1983

COE -1

New, more specific data that have resulted from identification of a centerline for the right-of-way have been incorporated into the appropriate text, tables, figures, and appendices of the Final EIS. At present, specific staging areas have not been identified and will not be until shortly before construction begins. Mitigative requirements of DDE's permit and of state and other federal authorities will ensure acceptable siting and maintenance of staging areas. The new data do not alter the conclusions contained in the Draft EIS.

COE-2

Comment noted; no response necessary.

Specific comments include the following:

- COE-3

 a. The Draft EIS should state how close the newly chosen centerline will pass to Yellow and Victory Bogs (Section 3.3.1).
- b. In Section 3.4.3 and Appendix B the Draft EIS states that the line will cross or pass in close proximity to 54 wetlands. Does this include entire wetlands or units of wetland cover type? For example, Yellow Bogs consist of several large wetlands encompassing numerous cover types (forested, scrub-shrub, and emergent).
- COE-5 c. Section 4.1.3.2 should be reworded to state that the centerline and, therefore, 200 foot R.O.W. has recently been chosen.
- d. Increased fishing pressure may not have any effect on fisheries if most of the streams are put-and-take fisheries. The increased access for fishermen would improve these streams as a recreational resource (Section 4.1.4.2).
- e. The Draft EIS recommends that local fisheries experts be consulted before removing gravel from streams. (Section 4.3.4.2). Do the applicants plan to use these streams as gravel borrow areas? If so, this should be addressed in Section 4.1.4.2.
- f. Section 4.1.2.7. Most of the natural areas are privately owned timberlands and, therefore, may not be subject to other development in the future. Were there any indications from the timber companies for future land use plans?
- COE-9 g. Section 4.1.4.1, page 4-19, <u>Wildlife</u>. Any effects on carrying capacities of the surrounding areas should be mentioned.
- h. Section 4.1.4.1, page 4-21, Wildlife. The Draft EIS states that "where the right-of-way crosses through a known deeryard, travel lanes of coniferous trees will be provided, affording deer passage across the clearing." How will these plans fit in with the requirement for only a limited number of tall trees that can be in the vicinity of a transmission pole? Also any specific impacts of clearcutting and right-of-way management on the area's moose population should be identified.

COE-3

Appendix B (Appendix A in FEIS) maps have been revised to show the location of the centerline in relation to all pertinent wetlands.

COE-4

The indicated statement did not make a distinction between "entire wetlands or units of wetland cover type," but simply referred to any wetland area identified and mapped by the Applicant.

COE-5

As a result of the Applicant's final determination of a centerline, the text has been altered where appropriate to more specifically address impacts of the defined route.

The potential for impacts to groundwater supplies is discussed in revised Sections 4.1.3.1 and 4.1.3.2. Because detailed data regarding subsurface hydrology in relation to the centerline are unavailable, the staff has based the impact evaluation on regional groundwater information and on location of wells used for potable water supplies. The staff has determined that impacts to water supplies are unlikely.

COE-6

The staff concurs with this comment.

COE-7

The Applicant has indicated no current plans for such borrow areas. The statement referred to consultation believed necessary by the staff if such plans are considered at a later time when detailed engineering studies are complete.

C0E-8

The staff agrees that future development in natural areas on private land holdings may not occur. The staff knows of no publically available future land-use plans that have been developed by the timber companies.

COE-9

A general indication that loss and alteration of habitat will affect carrying capacity has been added to the text of Section 4.1.4.1.

COE-10

As noted on p. 4-65 of the DEIS, the studies of Willey (1982) and Hydro-Quebec (1981) indicate that such travel lanes are practical tools for providing passageway across rights-of-way. The integrity and safety of the operating lines can be ensured by selection of appropriate low-growing conifers for the travel lanes, trimming of danger trees, and appropriate placement of the travel lanes under stretches of conductor with higher clearance.

Because the loss of forested habitat represents only a minute fraction (<0.03%; see p. 4-19 of DEIS) of the available forest, it is unlikely that this loss will have negative impacts to moose. As with deer, maintenance of early successional stages along the right-of-way may enhance the local abundance of moose food species (e.g., see J.M. Peek. 1974. A review of moose food habit studies in North America. Nat. Can. 101:195-215).

j. Section 4.1.3.2. <u>Groundwater</u>. Now that the centerline has been chosen, the severity of <u>any impacts</u> on groundwater due to herbicide application can be included.

Thank you for the opportunity to review and comment on your Draft EIS. Should you have any questions, please contact Ms. Susan Brown of my staff at (617) 647-8138, or Ms. Janet O'Neill for regulatory matters at (617) 647-8498.

.Sincerely.

Joseph L. Ignazio Chief, Planning Division

Attachment

COE-11

The staff believes that periods when construction must be avoided near specific streams and wetlands to minimize impacts on aquatic biota should be determined by the Applicant in consultation with appropriate state resource agencies. The DOE Presidential Permit will require the Applicant to comply with all state and federal laws and regulations, including state permits for the proposed transmission facility. See also revised Section 4.3.3.

COE-12

See Response COE-5.

amended, are also required (see 33 CFR Parts 323, 324).

(I) Power transm nite under Section 10 of the River and Harbor Act of 1899 are required for power transmission lines crossing Be visable waters of the United States se linea are part of a water power project subject to the regulatory authorities of the Department of Energy under the Federal Power Act of 1920. U an application is received for a permit for lines which are part of such a water project, the applicant will be instructed to permit the application to the Department of Energy. If the lines are not part of such a water power project. the application will be processed in accordance with the procedures of these regulations.

(2) The following minimum clearances are required for a crial electric power transmission lines crossing pavigable waters of the United States. These clearances are related to the clearance ever the pavisable chancel provided by existing fixed bridges, or the clearance which would be required by the U.S. Coast Guard for new fixed bridges, in the vicinity of the proposed power line crossing. The clearances are based on the low point of the line under one which produce the greatest sag, taking into consideration temperature, load, wind, length of span, and type of supports as outlined in the National Electrical Safety Code.

W بېرىت كېچ لىنتىت	
110	
18	;
101) .
P	} •
960	
900	
760	
760 o 760	٠ •

(3) Clearances for communication lines, stream gaging cables, ferry cables, and other serial crossings are usually required to be a minimum of ten feet above clearances required for bridges Greater clearances will be required if the public interest so indicates.

[] Scaplane operations. (1) Structures to navigable waters of the United States casociated with semplane operations require Department of the Army permits but close coordination with the Federal Aviation Administration (FAAL Department of Transportation, le required on such applications.

(2) The FAA must be posted by MMINIST 123.1 General applicant whenever applicate to establish or operative application. The FAA will start be perfooned and advise the applicate, described by the affects of the proposal on the use, of aimpace. The during engineer will therefore refer an experiment will the affect of the proposal improvement of the proposal on the use, of applications are applications of the proposal improvement of the proposal imp neideration to its recog when evaluating the general public

(3) If the seenlane base would serve air carriers licensed by the Civil Aeronautica Board, the applicant must receive an airport operating certificate from the FAA. That certificate reflects a determination and conditions relating to the installation, operation, and maintenance of adequate air nevigation fecilities and safety equipment. Accordingly, the district engineer may, in evaluating the general public interest, wider such matters to have been primarily evaluated by the FAA.

(4) For regulations pertaining to seaplane landings at Corps of Engineers projects, see \$ 327.4 of this part,

(k) Foreign trade zones. The Foreign Trade Zones Act (48 Stat. 998-1003, 19 U.S.C. 61e to 81u. es amended) authorizes the establishment of foreign trade zones to or adjacent to United States ports of entry under terms of a grant and regulations prescribed by the Foreign-Trade Zones Board. Pertinent regulations are published at Title 15 of the Code of Federal Regulations, Part 400. The Secretary of the Army is a member of the Board, and construction of a zone is under the supervision of the district engineer. Laws governing the navigable waters of the United States remain applicable to foreign-trade zones, including the general requirements of these regulations Evaluation by a district engineer of a permit application may give recognition to the consideration by the Board of the general economic effects of the zone on local and foreign commerce, general location of wh rves and facilities, and other factors pertinent to construction. operation, and maintenance of the zon-

PART 323-PERMITS FOR DISCHARGES OF DREDGED OR FILL MATERIAL INTO WATERS OF THE UNITED STATES

323.1 Conoral 323.2 Definitions 323.2 Dennitions.
323.3 Discharges requiring permits.
323.4 Discharges not requiring permits.
823.5 Program transfer to States.
823.6 Special policies and procedures.

Author 23 U.S.C. 1344

ite regulation prescribes, in addition to the general policies of 33 CFR Part 320 and procedures of 33 CFR Part 325, those process practices, and process was to be followed by the Corpe new of applications for Department of t week or applications for Department or "The Army permits to authorize the discharge of dredged or fill material into waters of the United States pursuant to Section 404 of the Clean Water Act (33 U.S.C. 1344) (bereinafter referred to as section 404). See 38 CFR 320.2(g). Certain discharges of dredged or fill material into waters of the United States are also regulated under other authorities of the Department of the Army. These include dams and dikes in pavigable waters of the United States pursuant to Section 9 of the River and Harbor Act of 1899 (33 U.S.C. 401; see 33 CFR Part 321) and certain atructures or ork in or affecting navigable waters of the United States Dursuant to Section 10 of the River and Harbor Act of 1899 (33 U.S.C. 403; see 33 CFR Part 322), A Department of the Army permit will also be required under these additional authorities if they are applicable to activities involving discharges of dredged or fill material into waters of the United States Applicants for Department of the Army permits under this part should refer to the other cited authorities and implementing regulations for these additional permit equirements to determine whether they so are applicable to their proposed

For the purpose of this regulation, the following terms are defined:

(a) The term "waters of the United States" means: 1

(1) All waters which are currently used, or were used in the past, or may be anaceptible to use in interstate of foreign commerce, including all waters which are subject to the ebb and flow of the tide:

(2) All interstate waters including interstate wetlands:

(3) All other waters such as intrastate lakes, rivers, streams (including intermittent streams), mudflats. sandflate, wetlands, sloughs, prairie potholes, wet meadows, playa lakes, or natural ponds, the use, degradation or destruction of which could affect

interstete or foreign commerce including any such waters:

(i) Which are or could be used by interstate or foreign trevels for

interstate or foreign mevers for recreational or other purposes; or (ii) From which fish or shellfish are or could be taken and sold in interstate or

foreign commerce; or (iii) Which are used or could be used for industrial purposes by industries in interstate commerce:

(4) All impoundments of waters otherwise defined as waters of the United States under this definition

(5) Tributaries of waters identified in paragraphs (e)(1)-(4) of this section: (6) The territorial sea:

(7) Wetlands adjacent to waters fother than waters that are themselves wetlands) identified in paragraphs (a) (1)-(6) of this section. Waste treatm evateme, including treatment nands or lagoons designed to meet the requirements of CWA (other than cooling ponds as defined in 40 CFR 123.11(m) which also meet the criteria this definition) are not waters of the United States.
(b) The term "navigable waters of the

United States" means those waters of the United States that are subject to the ebb and flow of the tide shoreward to the mean high water mark and/or are presently used, or bave been used in the past, or may be susceptible to use to transport interstate or foreign commerce. (See 33 CFR Part 329 for a

more complete definition of this term.)
(c) The term remains means those areas that are inundated or saturated by auriace or ground water at a frequency and duration sufficient to support, and that under normal circumstances do support, a prevalence of vegetation typically adapted for life in saturated soil conditions. Wetlands senerally include swamps, marshes, bogs end

eimilar areas.
[d] The term "adjacent" means bordering, contiguous, or neighboring. Wetlands separated from other waters of the United States by man-made dike or harriera natural river berma beach dunes and the like are "adjacent

wetlands "
[e) The term "lake" means estanding body of open water that occurs in a . natural depression fed by one or more streams from which a stream may flow. that occurs due to the widening or natural blockage or cutoff of a river or stream, or that occurs in an isolated natural depression that is not a part of a surface river or stream. The term also includes a standing body of open water created by artificially blocking or restricting the flow of a river, stream, or tidal area. As used in this regulation, the term does not include artificial lakes or

ponds created by excevating and/or diking dry land to collect and retain water for such purposes as stock watering, irrigation, settling basins

cooling, or rice growing.
(f) The term "ordinary bigh water mark" means that the line on the shore established by the fluctuations of water and indicated by physical characteristics such as a clear, natural line impressed on the bank; shelving: changes in the character of soil: destruction of terrestrial vegetation; the presence of litter and debris; or other appropriate means that consider the characterics of the surrounding ereas (g) The term "high tide line" is the line

used in Sec. 404 determinations and means a line or mark left upon tide flats. beaches, or along shore objects that indicates the intersection of the land with the water's surface at the maximum height reached by a riging tide. The mark may be determined by a line of oil or scum along above objects. a more or less continuous deposit of fine shell or debris on the foreshore or berm other physical markings or characteristics, vegetation lines, tidal gages, or other suitable means that delineate the general beight reached by a rising tide. The term includes spring high tides and other high tides that occur with periodic frequency, but does not include storm surres in which there is a departure from the normal or predicted reach of the tide due to the piling up of water against a coast by strong winds such es those accompanying a hurricane or other intense storm.

.(h) The term "beadwaters" means the the average annual flow is less than five cubic feet per second. The District engineer may estimate this point from available data by using the mean annual area precipitation, area drainage basin maps, and the average runoff coefficient,

r by similar means. (i) The term "dredged material" means material that is excevated or dredged from waters of the United States.

(I) The term "discharge of dradged material" means any addition of dredged material into the waters of the United States. The term includes without limitation, the addition of dredged material to a specified discharge site located in waters of the United States and the runoff or overflow from a contained land or water disposal area. Discharges of pollutanta into waters of the United States resulting from the onebore subsequent processing of dredged material that is extracted for any commercial wee (other than fill) are not included within this term and are subject to Section 402 of the Clean Water Act even though the extraction and deposit of such material may require a permit from the Corne of Engineers. The term does not include plowing, cultivating, seeding and hervesting for the production of food fiber, and forest products.

(k) The term "fill material" means any material used for the primary purpose of replacing an equatic area with dry land or of changing the bottom elevation of an waterbody. The term does not include any pollutent discharged into the water primarily to dispose of weste. as that activity is regulated under Section 402 of the Clean Water Act

(1) The term "discharge of full material" means the addition of fill material into waters of the United States. The term generally includes. without limitation, the following activities: Placement of fill that is necessary to the construction of any structure in a water of the United States; the building of any structure or impoundment requiring rock, sand, dirt, or other material for its construction; site-development fills for recreational industrial, commercial, residential, and otheruses: causeways or roadfills; dame and dikes: artificial islands: property protection and/or reclamation devices such as riprap, groins, sea wells. breakwaters, reverments; beach nowishment levees; fill for structures such as sewage treatment facilities. intake and outfall pipes associated with power plants and subsqueous utility not include plowing, cultivating, seeding and harvesting for the production of food, fiber, and forest products

(m) The term "individual permit" means a Department of the Army authorization that is issued following a case-by-case eveluation of a specific project involving the proposed discharge(s) in accordance with the procedures of this regulation and 33 CFR Part 325 and a determination that the proposed discharge is in the public interest nursuant to33 CER Part 320

(n) The term "general permit" means a Department of the Army authorization that is issued on a netionwide ("nationwide permits") or regional regional permits") basis for a category or categories of activities when:

(1) those activities are substantially imilar in nature and cause only minimal individual and cumulative environmental impacts; or

(2) the general permit would result in avoiding unnecessary duplication of

^{&#}x27;The terminology used by the CWA is "novigoble states" which is defined in Section 802(7) of the Act so "treatment of the United States including the territorial area." For purpose of clarity, and to avoid combines with other Corps of Engineers regulatory programs, the turns "waters of the United States" is used throughout this regulation.

Faratreams that are dry during long perthe year, district statement may establish the bradwater point so that point on the stream where a flow of five cubic feet per anound is equaled or ted so nevernal of the base

STATE OF VERMONT

AGENCY OF DEVELOPMENT AND COMMUNITY AFFAIRS

MONTPELIER, VERMONT 05602

DEPARTMENTSOF:

DIVISIONS OF

Economic Development 828-3221 Housing & Community Affairs 828-3217

OFFICE OF THE SECRETARY (802) 828-3211

MILTON A. EATON, SECRETARY

July 6, 1983

MERCHANT ADMINISTRATION DECKETED

Administration 628-3231 Historic Preservation 828-3226
Vermont Travel Division 828-3236
Vermont Life Magazine 828-3241

Mr. Garet A. Bornstein Department of Energy, Office of Fuels Programs Economic Regulatory Administration 1000 Independence Avenue, S.W. Washington, D.C. 20585

Re: Vermont - VELCO 450KV Transmission Line

Dear Mr. Bornstein:

VSHPO-1 (This Division has been consulted throughout the initial planning process of the above-referenced project. Detailed plans for the proposed project's center line are now being reviewed according to the standards set forth in 36 C.F.R. 800, regulations established by the Advisory Council on Historic Preservation to implement Section 106 of the National Historic Preservation Act. Additional correspondence will follow when the review has been completed.

Sincerely,

DIVISION FOR HISTORIC PRESERVATION

Director/Deputy State Historic

Preservation Officer

EG/cjd

cc Mr. Hans Klunder

Response to comments of the State of Vermont, Deputy State Historic Preservation Officer

July 6, 1983

VSHPO-1

No response necessary (see Comment/Response VSHPO-2).

STATE OF VERMONT

AGENCY OF DEVELOPMENT AND COMMUNITY AFFAIRS

MONTPELIER, VERMONT 05602

OFFICE OF THE SECRETARY (802) 828 3211

MILTON A. EATON, SECRETARY

October 21, 1983

TWX 710-225-8100

DEPARTMENTSOF

Economic Development 828 3221 Housing & Community Affairs 828 3217

DIVISIONS OF

Administration 828-3231 Historic Preservation 828-3226 Vermont Travel Division 828-3236 Vermont Life Magazine 828-3241

Mr. Garrett Bernstein Economic Regulatory Administration Division of Petroleum and Electricity Room G-017 1000 Independence Avenue, S.W. Washington, D.C. 20585

Re: VELCO 450kv Transmission Line Project, Vermont

Dear Mr. Bernstein:

VSHPO-2 This letter summarizes the Division's findings on the above-referenced project. A more detailed letter of our conclusions and recommendations to Mr. Hans Klunder is enclosed for your reference.

> The Division recommends that studies to identify and, if necessary, to evaluate any archeological properties that might exist be undertaken in the Yellow Bogs area of the project in order for the Department of Energy to be in compliance with 36 C.F.R. 800, regulations established by the Advisory Council on Historic Preservation to implement Section 106 of the National Historic Preservation Act. This work will have to be carried out before any right-of-way clearance and related work occurs in the above area.

No project delays are anticipated even if archeological properties are identified. Mitigation of impacts to an archeological site can be accomplished by site avoidance or data recovery. Because of this, we recommend that the Environmental Impact Statement be finalized with the understanding that archeological studies of portions of the project's Yellow Bogs area will be undertaken prior to project commencement in that area and that adverse impacts to archeological sites, if any, will be mitigated either through site avoidance or data recovery.

Sincerely,

DIVISION FOR HISTORIC PRESERVATION

Eric Gilbertson Director/Deputy State Historic

Preservation Officer

cc Mr. Hans Klunder

VSHPO-2

The staff agrees with the recommendations of the Vermont State Historic Preservation Officer (SHPO). The Applicant will be required to comply with all recommendations of the Vermont SHPO; all field surveys and any subsequent mitigation must be coordinated with the SHPO.

STATE OF VERMONT

AGENCY OF DEVELOPMENT AND COMMUNITY AFFAIRS

MONTPELIER, VERMONT 05602

OFFICE OF THE SECRETARY (802) 828-3211

MILTON A. EATON, SECRETARY

October 21, 1983

TWX 710-225-8100

DEPARTMENTS OF

Economic Development 828-3221 Hausing & Community Affairs 828-3217

DIVISIONS OF:

Administration 828-3231
Historic Prescrivation 828-3226
Vermont Travel Division 828-3236
Vermont Life Magazine 828-3241

Mr. Hans Kiunder P.O. Box 105 Hanover, New Hampshire 03755

Re: VELCO 450kv Transmission Line

Dear Mr. Klunder:

Thank you for your letter of October 11, 1983, and the accompanying engineering evaluation of potential impacts on archeologically sensitive areas previously identified by this office. Subsequent to review of the information above, a field inspection of the archeologically sensitive areas was conducted by this office on October 17, 1983.

The Division has concluded that a detailed archeological evaluation of portions of "Area A," Yellow Bogs area (see previous correspondence), will be necessary in order for the Department of Energy to be in compliance with 36 C.F.R. 800, regulations established by the Advisory Council on Historic Preservation to implement Section 106 of the National Historic Preservation Act. The Division has also concluded that potential project impacts to other areas identified as archeologically sensitive are unlikely and no further archeological evaluation studies are necessary in those areas.

The Division understands that much of the project impacts in Area A, for example, clearance of the right-of-way, will occur during winter months when the ground will presumably be frozen and/or snow covered, thus, minimizing ground disturbance during this period of the year. The Division also understands that extensive logging has historically occurred in this area and likely resulted in undetermined impacts across parts of the area. However, the myriad of proposed project construction stages over extended intervals of time by different parties leads us to believe that impacts to potentially existing, undisturbed archeological properties within the Yellow Bogs project area (Area A) may, nonetheless, occur. Further, superficial review of proposed yard locations, staging areas, etc., in this area of high archeological sensitivity is futile since archeological sites at this stage of review cannot be detected by simple surface inspection of the ground.

Hr. Hans Klunder Page 2 October 21, 1983

The Division, thus, recommends that studies to identify and, if necessary, to evaluate any archeological properties that might exist be undertaken in the Yellow Bogs area of the project, specifically, north to south, from right-of-way points 730 + 00 to 830 + 00 and 915 + 00 to 938 + 00, and to encompass all lands west of the right-of-way up to the Black Branch or main stem of the Nulhegan River, accordingly. This work will have to be carried out before any right-of-way clearance and related work occurs in the above areas.

No project delays are anticipated even if archeological properties are identified. Mitigation of impacts to an archeological site can be accomplished by site avoidance or data recovery. The Division recommends that a qualified archeologist be employed to determine if any significant archeological resources exist in Area A. A list of archeological consultants is enclosed. The Division will need to review your consultant's detailed scope of work; please have your consultant contact the Division.

Please call us if you have any questions.

Sincerely,

DIVISION FOR MISTORIC PRESERVATION

(un/hl

Eric Gilbertson
Director/Deputy State Historic

Preservation Officer

EG/cjd

Enclosure

cc Mr. Garrett Bernstein

AGENCY OF ENVIRONMENTAL CONSERVATION

July 7, 1983

RE: Draft Environmental Impact Statement New England/Hydro-Quebec ±450-Kv Direct Current Transmission Line Interconnection

Dear Mr. Bornstein:

The Agency of Environmental Conservation has reviewed the Draft EIS for the New England/Hydro-Quebec Direct Current Transmission Line Interconnection with Quebec.

VAFC- | Rather than comment on the proposed EIS in detail, I am enclosing a copy of the Vermont Public Service Board Order entered in this matter with regard to the portion of the line which will cross Vermont. The findings and conditions in this Certificate of Public Good are satisfactory to the Agency of Environmental Conservation. In particular, I call your attention to the section of findings dealing with water purity, aesthetics, historic sites and the natural environment. This section begins on page 47 of the Order.

> I also call your attention to the conditions of the Certificate of Public Good which are on pages 2, 3 and 4 of the General Order. These conditions require Velco to consult with the Agency of Environmental Conservation with regard to placement of the right of way in the corridor; to consult with the Agency of Environmental Conservation with regard to development of final construction plans; and requires consultation with the Agency of Environmental Conservation with regard to site specific vegetative management plans. Other conditions require compliance with erosion control guidelines and allow Agency personnel access to the right of way at all times.

Response to comments of the State of Vermont, Agency of Environmental Conservation

July 7, 1983

VAEC-1

The comments are acknowledged. The Presidential Permit will require the Applicant to comply with all other state and federal permits, regulations, and laws that are applicable to the proposed development.

VAEC-1 | The final EIS would be satisfactory to us if conditions are included which incorporate the conditions imposed on this project by the Vermont Public Service Board.

Yours very truly.

SBS/tc Enclosure

cc: All Parties

Comment Letter VDPS

STATE OF VERMONT DEPARTMENT OF PUBLIC SERVICE 120 STATE STREET STATE OFFICE BUILDING MONTPELIER 05602 TCL. 802 828-2811

July 8, 1983

Mr. Garet Bornstein Petroleum & Electricity Division Office of Fuels Program Economic Regulatory Administration U.S. Department of Energy 100 Independence Avenue, S.W. Washington, D.C. 20585

RE: Draft Environmental Impact Statement (DEIS) New England/Hydro Quebec ± 450 kVCD Interconnection

Dear Mr. Bornstein:

We have reviewed the DEIS on the NEPOOL/Hydro Quebec Interconnection and see no significant changes to be necessary, with the exception of accurate mapping of the center line. VELCO will be updating their final approved center line location and forwarding to you for inclusion.

We are confident that through our independent review by the State parties to V.S.A., Title 30, Section 248, we have ensured that the HVDC line will have no undue adverse affect on Vermont's natural environment, public health and safety, historic sites and scenic vistas. We are also confident that VELCO will be in compliance with the conditions outlined in the Vermont Public Service Board order enclosed, and that there will be little, if any, conflict with recommendations identified in your DEIS.

Page 2...

Therefore, I respectfully request that the Presidential Permit include the Public Service Board order, Docket 4622, and also require VELCO to comply with the conditions outlined in that order.

Very truly yours,

Mary L. McNelly
Siting Coordinator

MLM/sjl

cc: G. Tarrant

- S. Sease, Agency of Environmental Conservation
- B. Rice, Office of the Attorney General
- T. J. Boyle
- C. Beard, VELCO J. Marshall, Downs, Rachlin & Martin

Response to comments of the State of Vermont, Department of Public Service

July 8, 1983

VDPS-1

The comments are acknowledged. The Presidential Permit will require the Applicant to comply with all other state and federal permits, regulations, and laws that are applicable to the proposed development.

Comment Letter EPA

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

REGIORI

J F KENNEDY FEDERAL BUILDING, BOSTON, MASSACHUSETTS 02203

July 11, 1983

Mr. Garet Bornstein U.S. Department of Energy Economic Regulatory Administrat Office of Fuels Programs 1000 Independence Avenue, S.W. Washington, D.C. 20585

Dear Mr. Bornstein:

In accordance with our responsibilities under the National Environmental Policy Act and Section 309 of the Clean Air Act, we have reviewed the Draft Environmental Impact Statement for the proposed New England/Hydro-Quebec international electric transmission line connecting Sherbrooke, Quebec and Comerford, New Hampshire.

This EIS addresses the environmental impacts of a proposed DOE action to issue a Presidential Permit under Executive Order 10485 to the Vermont Electric Power Company (VELCO) for the construction, connection, operation, and maintenance of the U.S. portion of the transmission line. The VELCO application proposes a 450kV direct current circuit entering the U.S. near Norton, Vermont, and crossing into New Hampshire near Comerford Station. The total length of the U.S. portion of the line is 60 miles (54 miles in Vermont and 6 miles in New Hampshire), with an initial capacity of 690 megawatts (MW) and an ultimate capacity of 2000MW.

Based on our review of the Draft EIS, we believe that from the standpoint of EPA's areas of jurisdiction and expertise, the proposed route of the transmission line is environmentally preferrable to the other alignments under consideration. In addition, although the EIS adequately describes many of the environmental effects of the project, we believe, as discussed below, additional information in some areas is necessary.

EPA-1 Water Quality and Wetlands Impacts

We are pleased that the preferred alignment was selected in part to avoid as much as possible encroachment on water courses and wetlands. According to the EIS, the power line will have to cross approximately 40 streams and a minimum of 4 major wetlands. The EIS describes many of these resources as supporting high quality cold water fisheries and wildlife habitat, and states that mitigation measures will be undertaken to minimize impacts during construction. We believe the Final EIS should identify and map in

Reponses to comments of the U.S. Environmental Protection Agency, Region 1 July 11, 1983

EPA-1

The staff does not believe that significant long-term impacts to stream and wetland habitats will result from construction and operation of the project as proposed if the mitigative measures suggested in Section 4.3 are stringently employed. The staff believes that the level of detail presented in impact discussions is commensurate with the potential for impact occurrence. The Applicant will be required to comply with mitigative requirements specified in all applicable state and federal laws, regulations, and permits. It is the staff's position that this compliance will ensure minimization of adverse impacts to lowest practical levels.

Impacts of the converter terminal are indicated in Sections 4.1.2.1, 4.1.2.2, 4.1.2.3, 4.1.3.1, 4.1.4.1, 4.1.6, and 4.1.7. The text has also been revised in appropriate places to describe in more detail the probable environmental effects of the ground electrode (e.g., see Section 4.1.8.2). A Section 404 permit will be required by the Corps of Engineers.

EPA-1 more detail which of these areas are to be significantly affected, and describe what specific mitigation measures (i.e. types of erosion control structures, buffer zones, time of year restrictions) will be used. In addition, the Final EIS should more thoroughly disclose what impacts, if any, will occur at the 23-acre converter terminal site. Finally, the Final EIS should clarify whether the project will require Corps of Engineers' permits under Section 404 of the Clean Water Act. As you know, if 404 permits are required, compliance with EPA's Guidelines under Section 404(b)(1) will have to be demonstrated by the applicant.

EPA-2 Impacts on Drinking Water Supplies

The EIS implies that impacts to water supplies will be minimal but provides no supporting information. We believe that the Final EIS should identify all public and private water supplies, both surface and groundwater, that are in proximity to the proposed right-of-way, and assess the risk to them from construction impacts or herbicide use. Should it be determined that the project does pose a threat to water supplies, we believe that the right-of-way alignment should be shifted or stringent mitigation measures should be employed to eliminate any impact on public health.

EPA-3 Electromagnetic Effects

The Draft EIS appears to adequately describe the possible health and safety effects of electromagnetic fields which would result from operation of the proposed HV-DC transmission line. One aspect of the project which is not adequately assessed in our view is the remote ground electrode. This is mentioned on page 2-9, but the EIS does not describe how it operates or what its potential impacts are, if any. We believe the Final EIS should provide a more complete explanation of its operation as well as the proposed site.

In accordance with our national rating system (see enclosed explanation), we have rated this EIS LO-2, lack of objections - additional information requested.

Please let me know if you wish to discuss these comments or if we can assist in any way during the development of the Final EIS. We would appreciate receiving three copies when it becomes available.

Sincerely yours,

Elizabeth A. Higgins

Assistant Director for Environmental Review

Office of Intergovernmental Liaison

cc: Brendan Whittaker, Vermont Agency of Environmental Conservation Wally Stickney, Office of the Honorable John Sununu

EPA-2

The text of Sections 4.1.3.1 and 4.1.3.2 has been amended to identify potential impacts on public and private water supplies due to herbicide application.

EPA-3

See Response EPA-1 and revisions to Section 4.1.8.2.

EXPLANATION OF EPA RATING

Environmental Impact of the Action

LO -- Lack of Objections

EPA has no objections to the proposed action as described in the draft environmental impact statement; or suggests only minor changes in the proposed action.

ER -- Environmental Reservations

EPA has reservations concerning the environmental effects of certain aspects of the proposed action. EPA believes that further study of suggested alternatives or modifications is required and has asked the originating federal agency to reassess these aspects.

EU -- Environmentally Unsatisfactory

EPA believes that the proposed action is unsatisfactory because of its potentially harmful effect on the environment. Furthermore, the Agency believes that the potential safeguards which might be utilized may not adequately protect the environment from hazards arising from this action. The Agency recommends that alternatives to the action be analyzed further (including the possibility of no action at all).

Adequacy of the Impact Statement

Category 1 -- Adequate

The draft environmental impact statement sets forth the environmental impact of the proposed project or action as well as alternatives reasonably available to the project or action.

Category 2 -- Insufficient Information

EPA believes that the draft environmental impact statement does not contain sufficient information to assess fully, the environmental impact of the proposed project or action. However, from the information submitted, the Agency is able to make a preliminary determination of the impact on the environment. EPA has requested that the originator provide the information that was not included in the draft environmental impact statement.

Category 3 -- Inadequate

EPA believes that the draft environmental impact statement does not adequately assess the environmental impact of the proposed project or action, or that the statement inadequately analyzes reasonably available alternatives. The Agency has requested more information and analysis concerning the potential environmental hazards and has asked that substantial revision be made to the impact statement.

If a draft environmental impact statement is assigned a Category 3, no rating will be made of the project or action; since a basis does not generally exist on which to make such a determination.

Comment Letter VETCO

SWIDLER. BERLIN & STRELOW

CHARTERE

1000 THOMAS JEFFERSON STREET, N W IN GEORGETOWN WASHINGTON, DC. 20007

EDWARD BERLIN

HAND DELIVERED

Mr. Garet Bornstein
Office of Fuels Programs
Economic Regulatory Administration
Room GA-017
1000 Independence Avenue, S.W.
Washington, D. C. 20585

Re: Public Comments on the Draft Environmental Impact Statement for PP-76

Dear Garet:

We have reviewed the public comments filed with DOE on the Draft EIS prepared in PP-76, the application for a presidential permit for the New England/Hydro-Quebec -450 kv DC transmission line, and we wish to convey to you the following additional comments on behalf of Vermont Electric Transmission Company (VETCO) and New England Electric Transmission Corporation (NEET).

Most of these additional comments concern the comments filed by State Representative Lawrence J. Guay from New Hampshire, dated July 6, 1983. To begin with, we find it difficult to construe the central theme of Rep. Guay's comments as being adverse to DOE's issuance of a presidential permit to VETCO. Rep. Guay's central argument -- that it is in the national interest to displace oil-generated electric energy in New England by importing hydro-generated electrical energy from Quebec -- is also a premise upon which VETCO's application has been based. Rep. Guay's comments, therefore, for the most part support VETCO's application. Moreover, to the extent that Rep. Guay is urging that his proposed 765 kv AC line is needed in addition to VETCO's proposed line, then his arguments are, of course, not relevant to VETCO's application, but only to subsequent applications for additional lines or for upgrading the capacity of VETCO's proposed interconnection.

Mr. Garet Bornstein August 16, 1983 Page 2

While we are not certain that we fully appreciate Rep. Guay's position, in the comments that follow we assume that he is urging (1) that DOE should deny a permit to VETCO because New England needs to displace more oil-generated energy than VETCO's line would displace and (2) that NEPOOL can in fact displace the additional oil-generated energy only through implementation of his proposed 765 kv line. If this is Rep. Guay's argument, we believe that there are clear and convincing reasons why DOE need not, and should not, convene a hearing.

First, Rep. Guay's proposal only merits consideration if the 765 kv line he advocates is feasible and likely to be constructed. If it is not, there is no legitimate public interest in foregoing the potential oil displacement to be achieved by constructing VETCO's proposed line. But there is already ample reason to conclude that Rep. Guay's proposed line is not feasible, is not likely to be built, and therefore is not a reasonable or real alternative to VETCO's line. In July 1982, the New Hampshire Public Utilities Commission determined that the private applicants for a 765 kv AC interconnection were not qualified to operate as a public utility in New Hampshire (Order No. 15,755, Docket No. DSF82-30). Moreover, Rep. Guay's bill to establish a public transmission authority in New Hampshire to construct such a line (see N. H. House Bill No. 295-FN, enclosed with Rep. Guay's comments) has been rejected by the New Hampshire House of Representatives. House Bill No. 295-FN was "voted inexpedient to legislate" on March 24, 1983 by a 17-0 vote of the House Executive Departments and Administrative Committee. The full House adopted the Committee's recommendation by voice vote on March 31, 1983, concluding that "no clear need (has been) demonstrated for establishment of a transmission authority" (House Record #51, p. 843). (Indeed, the New Hampshire legislature adopted a resolution in the same session applauding the import agreements between Hydro-Quebec and NEPOOL that are the basis for the VETCO application.) Thus, at the present time there is no capable entity interested in constructing Rep. Guay's proposed line.

In addition, Rep. Guay's proposal presupposes that Hydro-Quebec would be willing to spend much more money for physical plant (and spend it earlier) than is required for VETCO's proposal (to which Hydro-Quebec has already agreed). Rep. Guay's proposal would require Hydro-Quebec to build back-to-back AC/DC/AC converters in Canada and install additional transmission capacity crossing the St. Lawrence Seaway. There is no reason to believe that Hydro-Quebec is interested in doing so.

Mr. Garet Bornstein August 16, 1983 Page 3

Second, Rep. Guay is incorrect when he stresses that VETCO's proposed line is a "limited" tie. The initial or phase 1 transfer capability of 690 MW is due to thermal limitations on existing AC transmission facilities south of Comerford, New Hampshire, which is the site of the New England converter. Furthermore, from the outset VETCO has insisted that its proposed line will be designed to be capable of ultimately transferring up to 2,000 MW. (See VETCO's Application in PP-76, p. 9.) This phase 2 transfer capability of 2000 MW was selected as the largest block of generation that could be instantaneously interrupted without compromising the reliability or stability of the New England system.

Third, once it is determined for reasons of system reliability that the interconnection must include a DC link (and Rep. Guay's AC proposal recognizes the need for a DC link), a DC transmission line becomes an economic method of transmitting power. Line losses are lower with a DC facility. Losses on the U.S. portion of the interconnection are estimated at less than two-tenths of one percent (about one MW) at a transfer capability of 690 MW. A DC line also has environmental and other economic advantages. Rather than three sets of conductors for an AC line. a DC line has two sets, one positive and one negative. This means that DC structures can be shorter and narrower than AC structures for a line with a comparable load-carrying capacity. A shorter structure ameliorates visual impact. A narrower structure also allows for a narrower right-of-way, so land takings and attendant impacts due to clearing of vegetation are reduced. The DC structure uses less construction material and therefore costs less. For all of these reasons, VETCO's proposed DC line is preferable to Rep. Guay's favored AC line.

Fourth, and finally, an all-New Hampshire route for a transmission line (such as that proposed by Rep. Guay) has already been considered in the Draft EIS as an alternative route to the route proposed by VETCO and has been judged by DOE to be less environmentally desirable than VETCO's proposed route.

For all of the above reasons we suggest that Rep. Guay's comments do not raise issues which warrant further public hearings. Rather, they, like all other comments, should be addressed in the Final EIS.

In its comments, the U.S. Environmental Protection Agency requested additional information on and evaluation of potential effects of herbicide use on water supplies and the ground electrode. EPA did not then possess the additional information

Mr. Garet Bornstein August 16, 1983 Page 4

on state herbicide regulation and on the ground electrode that VETCO and NEET submitted in their comments on the Draft EIS. (See VETCO and NEET's Comments on the DEIS, July 11, 1983, at page 19 and Exhibit 7.) Moreover, Argonne has recently requested, and VETCO and NEET have supplied, additional information on these subjects. With regard to herbicide use, it should be noted that EPA has reviewed and approved under the Federal Insecticide, Fungicide and Rodenticide Act the stringent regulatory plans of both Vermont and New Hampshire. We believe that it is desirable to leave such regulation at the state level -- where the flexibility exists to respond to future changes in regulations, herbicide products, and circumstances -- and to the FIFRA review process. The Vermont Department of Health has already made clear its intention to protect water supplies from herbicide contamination. See letter of June 22, 1983 to F. Scott Bush.

Finally, we oppose the requests of the Vermont Department of Public Service and Agency of Environmental Conservation that DOE incorporate as conditions in the presidential permit the conditions already imposed by the Vermont Public Service Board in VETCO's State Certificate of Public Good authorizing the transmission line. Such incorporation would serve no regulatory purpose, for Vermont's Public Service Board has ample authority to enforce the conditions contained in its own Certificate and VETCO has every intention to bide by the state conditions. Moreover, there is no federal purpose served by wholesale incorporation of those conditions. Many conditions are a response to primary state and local interests. Incorporation of conditions that are not necessary to protect a federal interest needlessly duplicates the efforts needed to amend or modify such conditions as circumstances change. For these reasons, VETCO requests that DOE not incorporate by reference into the presidential permit the conditions already imposed by the Vermont Public Service Board in VETCO's Certificate of Public Good.

Sal Sic

UNITED STATES OF AMERICA BEFORE THE DEPARTMENT OF ENERGY

COMMENTS ON THE DRAFT ENVIRONMENTAL IMPACT STATEMENT

"New England/Hydro-Quebec + 450-kV Direct Current Transmission Line Interconnection" (April 1983, prepared in connection with the Application for Presidential Permit PP-76)

Submitted By

Vermont Electric Transmission Company, Inc. and New England Electric Transmission Corporation

> Edward Berlin Vern R. Walker Swidler, Berlin & Strelow, Chartered 1000 Thomas Jefferson Street, N.W. Washington, D.C. 20007 (202) 342-5512

July 11, 1983

INTRODUCTION

The following comments are submitted by the Vermont Electric Transmission Company, Inc. (VETCO) and by the New England Electric Transmission Corporation (NEET), pursuant to the Federal Register notice announcing the availability of the Draft Environmental Impact Statement for the New England/Hydro-Ouebec Electric Transmission Line (48 Fed.Reg. 23881, May 27, 1983). The Department of Energy (DOE) published the Draft Environmental Impact Statement (DEIS) in connection with the Application by the Vermont Electric Transmission Company, Inc., for Presidential Permit PP-76. The comments that follow provide information on, among other things, (1) the final location of the centerline, (2) the structural design, (3) the siting of the ground electrode, (4) the effect of the transmission line upon property values, and (5) the mitigative measures proposed in the DEIS.

FINAL CENTERLINE LOCATION

VETCO-1

At the time that the Draft EIS was prepared, available route information allowed the identification of only a "Preferred Corridor." It was recognized that locating the actual centerline and the edges of the final right-of-way would be accomplished at a later date. (See DEIS, at p. 2-11.) A line has now been established which will be the final centerline for the right-of-way in Vermont -- barring unforeseen exceptional occurrences that may require modifications. The final centerline in New Hampshire

Response to comments of the Vermont Electric Transmission Company, Inc., and New England Transmission Corporation

July 11, 1983

VETCO-1

The text of Section 2.1.1.2 and maps in Appendices A and B (combined in Appendix A in FEIS) have been revised to reflect the final centerline location. Designation of the centerline does not alter any of the basic conclusions on probable impacts presented in the DEIS.

VETCO-1 is as indicated in the ER, Vol. 2. The Vermont centerline has been reviewed by Vermont's Department of Public Service, Department of Agriculture, and Agency of Environmental Conservation and has been approved only recently by the Vermont Public Service Board (see Exhibit 1, letter dated May 6, 1983).

> Attached here as Exhibit 2 is a set of maps indicating the final location of the centerline in Vermont. The final location of the centerline was developed utilizing the same environmental criteria which were used to choose the Preferred Corridor in the first instance, and should be seen as a more refined application of those same criteria. As will become clear in the discussion that follows, the conclusions of the DEIS concerning the minimal environmental impacts of the transmission line are not modified in any way by the final determination of the centerline, and, in fact, the appropriateness of those conclusions is strengthened by the minor modifications that have been made. The final centerline represents the best placement possible within the preferred corridor from the standpoint of minimizing adverse environmental effects.

> For the most part, the final centerline lies within the area referred to in the DEIS as the Preferred Corridor. In several instances, however, the final centerline lies slightly outside the original corridor. In almost every case these modifications have been made either at the request of the owner of the land to be traversed or at the direction of the Vermont Public Service Board,

VETCO-1 | and result in an improved placement from an environmental standpoint. Only those areas in which the final centerline departs slightly from the original corridor will be discussed in any detail.

The Border Crossing in the Town of Norton.

The Preferred Corridor has two branches for the first 3 miles south of the United States-Canadian border. (See DEIS App. A, Figure A.1a at p. A-2.) The western crossing had been proposed originally, while the eastern crossing was proposed and favored by all parties, including VETCO, in order to accommodate the needs of Hydro-Quebec, the wishes of the residents of Norton, and environmental concerns. (See VETCO's Environmental Report, Volume 3, Appendix B, Map 1 and Appendix F, Amendment #1, Map #1 {hereafter "ER, Vol. "}.) The final centerline lies slightly to the west of the eastern branch of the Preferred Corridor. (See attached Centerline Map 1.) The centerline thus avoids the higher elevations of Averill Mountain that would have been traversed by the eastern branch of the Preferred Corridor, and thus reduces the visual impact of the transmission line to travelers and residents along Route 114. (See ER, Vol. 3, App. B, Map V1.) This location also results in a Route 114 crossing at a point where tree cover can provide screening. Elsewhere in this stretch of Route 114, the land has mostly been cleared for agricultural purposes (see ER, Vol. 3, App. B, Map L1). Other environmental factors are as described in the DEIS (pp. 3-26 and 4-32) for this segment of the

Preferred Corridor. It also avoids crossing land owned by the Vermont Fish and Game Department to be developed in the future as a wildlife management area. During field investigations, this route was seen to be superior to the Preferred Corridor and was therefore walked by the field crew and described in the "Supplemental Environmental Report," Aquatec, Inc. (February 1983), which has been submitted as part of the record of this Application.

Thus, the description in the DEIS of this segment of the Preferred Corridor (Segment A) remains completely accurate (see DEIS, p. 3-26) and the visual impact anticipated in the DEIS (see DEIS, p. 4-32) will actually be lessened. The final centerline route is environmentally preferable to a centerline location squarely within the Preferred Corridor.

Town of Lewis.

As VETCO stated in its Environmental Report (<u>see</u> ER, Vol. 3, App. F, Amendment #2, Map #2), it was amending its originally proposed route to accommodate St. Regis Paper Company's interests and numerous environmental concerns:

VETCO's now submitted route, located in the Town of Lewis, moves the corridor north east from mile 6 to mile 12. It is a slightly shorter route than the one originally submitted by VETCO and passes well east of softwood areas that St. Regis considers a prime forest management area and avoids potential deer yards identified by Fish and Game Department of the Vermont Agency of Environmental Conservation.

This routing further avoids the crossing of the Black Branch of the Nulhegan River. It will cross through hardwoods, will have a lesser impact on environmental constraints by avoiding softwoods in the Logger Branch of the Nulhegan River and is now submitted by VETCO as the corridor sought for approval by the Vermont Public Service Board. It is submitted as an amendment in the proceedings for approval.

Figure A.1b of the DEIS (Appendix A, at p. A-3) should be revised (<u>see</u> attached Centerline Map 2) to identify the Preferred Corridor as including the corridor segment marked in green in Map 2 of Appendix F of the ER, Vol. 3. The final centerline does not deviate significantly from this amended corridor.

The final centerline is environmentally superior to a centerline within the originally proposed corridor for all of the reasons cited above. Additionally, as shown in Appendix B of the ER, Vol. 3, this centerline will eliminate the crossing of the Black Branch of the Nulhegan River and therefore eliminate the associated environmental concerns such as bank erosion and siltation (Map DR2). By this shift, a concern about the proximity to the Black Branch of the Nulhegan River of the Fish and Game Department was overcome. This centerline's location is improved relative to timber company interests, as can be seen on Map L2, for less soft and mixed woods are crossed. In addition, the modification places the centerline further from potential deeryards and their adjacent marginal areas (Map DR2). Finally, it avoids certain wetlands identified on Map W2, and increases the

distance from an existing seasonal residence (Map S2). The walk-through of this final centerline is described in pp. 10-11 of Aquatec's "Supplemental Environmental Report."

The description of this portion of the corridor (Segments B-C) contained in the DEIS remains accurate for the final centerline (see DEIS, p. 3-26), and the corresponding visual impact assessment also remains unchanged (see DEIS, pp. 4-32 to 4-33), although, as noted above, the visual impacts anticipated with the original corridor will be lessened due to the amendment of the corridor and the final placement of the centerline.

West Mountain, Town of Ferdinand.

The final centerline has been located slightly to the east and south of the Preferred Corridor opposite Mile Segments 24 and 25 of the Preferred Corridor (see attached Centerline Map 4). This modification was made at the request of St. Regis Paper Company because it would minimize the crossing of prime softwood land near Paul Stream and the associated wetland area (see ER, Vol. 3, App. B, Map L4). It would also lessen the potential environmental impact occasioned by crossing this wetland area (Map W4). The final centerline crossing of Paul Stream is more acceptable because recent logging activity has increased accessibility to this area, and because stream banks will be less susceptible to adverse impacts such as erosion.

The relevant descriptions and visual assessments in the DEIS (Segments D-E) remain accurate. (See DEIS, pp. 3-27 and 4-33.)

4. Towns of Granby and Victory.

The Vermont Public Service Board determined in its Order of February 25, 1983 that an alternative route east of Mile Segments 32-37.5, proposed by the Department of Public Service, is preferable to the Preferred Corridor (Order of February 25, Findings 180-183, at pp. 76-77.) and the Public Service Department recently accepted a portion of that alternative route (see Exhibit 3, letter of June 24, 1983). The final centerline shown on attached Centerline Maps 5 & 6 is the route prescribed by the Public Service Board.

The Public Service Board found in its Order that the alternative route avoids several natural areas near Cow Mountain and Mud Pond, avoids the steep slopes and potential erosion of both sides of Cow Mountain Ridge, would not be exposed to view from several of the houses in Granby, and would avoid areas of potential growth in Granby. (See Board's Order of February 25, Findings 181–182, at p. 77.) The final centerline is also environmentally superior to the original Preferred Corridor for the following reasons:

^{1/} A copy of the Order was submitted to DOE for the record on this Application on March 3, 1983.

- It avoids Rogers Brook and any potential impact on it and its associated beaver dam and wetlands (Vol. 3, App. B, Maps DR6, L6, W6);
- (2) It traverses the lower slopes of Umpire-Temple Mountain (Map N6); and
- (3) It reduces potential short range visual impacts to the Granby area. However, long range visual impacts will remain, though somewhat lessened (Map V6). The road crossing east of the Village of Granby will be comparable to the Preferred Corridor crossing. This will be a forested, well screened crossing, exposing the conductors only momentarily to travelers along this road.

The description of this segment in the DEIS (Segments E-F) remains accurate given the final centerline (\underline{see} DEIS, p. 3-27), with the exception of the visual impact assessment as mentioned above (\underline{see} DEIS, p. 4-33).

Town of Concord.

The final centerline lies slightly to the west of Mile Segments 45-47 of the Preferred Corridor. This shift was made in order to minimize the potential impact to Roaring Brook and its Continued On Next Page

associated wetlands (Vol. 3, App. 8, Maps W7, L7). These are a series of wetlands and beaver ponds which are oriented northwest to southeast between the Leonard Hill Road and Moore Reservoir. Following field investigations, it was determined that with the centerline shifted west of the Preferred Corridor, these wetlands can be bypassed more effectively, minimizing potential impact. At the same time, the route would be shortened by approximately 0.3 miles, intersecting the existing Public Service Company of New Hampshire, Inc. rights-of-way at Mile Segment 47 instead of 46. (With regard to the portion of the centerline immediately below Mile Segment 47, note that the Public Service Board determined that "[t]he most appropriate route for the corridor in the Moore Reservoir area is within and along the existing VELCO [sic] right-of-way." Order of February 25, Finding No. 190.)

The other environmental and cultural factors described in the DEIS for Segment H, p. 3-27, are accurate. The road-crossing of Leonard Hill Road is slightly shifted to the west, but has no adverse impact on structures (Map S7). Visual concerns are unchanged from those as described in the DEIS, p. 4-33.

STRUCTURAL DESIGN

VETCO-2

At the time that VETCO filed for a Presidential Permit, the preliminary engineering analysis indicated that it would be feasible to use wood-pole H-frame structures in accordance with VETCO's policy to utilize this design for lines installed

VETCO-2

The description of structure design in Section 2.1.2.2 has been revised to indicate the proposed design changes.

After reviewing the Public Service Board's findings, VETCO directed its consultants to consider a final design based on either steel or pre-stressed reinforced concrete sectional components for the vertical members with steel used for the horizontal member. VETCO's instructions also included taking advantage of the characteristics of these materials to reduce as much as possible the overall structure height while maintaining adequate vertical clearance between the lowest conductor position and the ground. The resulting design is similar to that proposed by NEET in the ER, Vol. 2, and the same structure design will be used in both New Hampshire and Vermont. This design is shown on

VETCO-2 the enclosed Figure 2.4, Exhibit 4, which is intended as an update of Figure 2.4 on page 2-8 of the DEIS. This design incorporates a reduction in the horizontal spacing of the vertical members.

Also, because of the use of "V-string" insulators in accordance with the criteria to reduce overall height, the horizontal spacing between the conductor bundles is reduced by 7.5 feet from the originally proposed Vermont design. This reduction in spacing between conductor bundles ("poles") from 52.5 to 45 feet will have a slight impact on the electrical environment originally predicted for the Vermont portion of the line. As the attached memorandum by T. Dan Bracken (Exhibit 5) demonstrates, no significant change is anticipated at the edge of the right-of-way, although any change at this location would tend to be in the direction of lower values since the conductors would be further from the edge of the right-of-way. It is predicted that this reduced pole spacing will cause increases under the conductors during fair weather for electric field, ion current density and ion density of 5%, 10% and 5%, respectively, over the originally proposed Quebec-New England line configuration. These increases would be present during fair weather in the months of April through October. During rain, no increase in predicted levels is expected. The predicted 5% to 10% increases in peak levels are small in comparison to the range for these parameters, the uncertainties of predictions, and the limits of measurement accuracy. Therefore, a reduction in pole spacing of this

VETCO-2 magnitude does not affect any of the conclusions previously reached concerning the health and safety aspects of the proposed line.

It has also become apparent that certain additional design changes are appropriate. These changes are indicated in Exhibit 6, which is a proposed revision of the design information contained in Sections 2.1.2.1 and 2.1.2.2 of the DEIS. The additional changes do not affect the findings of the DEIS concerning environmental impacts.

GROUND ELECTRODE

VETCO-3

In response to the request in the DEIS at the bottom of p. 2-9, an updated report on the ground electrode is included as, Exhibit 7.

PROPERTY VALUES

VETCO-4

At various places in the DEIS, it is concluded that a decrease in property values will result from construction of the transmission line. Such categorical conclusions are unwarranted.

This issue is discussed in detail in Exhibit 8 to these comments.

VETCO-3

The text has been updated to include the information in Exhibit 7.

VETCO-4

Comments here and in Exhibit 8 are noted. The critique of the Kellough article and the provision of expert testimony and two studies on this issue are appreciated. The text of Section 4.1.5.4 has been revised based on this additional information.

The following comments are focused on the mitigative measures proposed in the DEIS, most of which are discussed in Section 4.3, pages 4-61 to 4-69.

VETCO-5

Section 4.3.1, p. 4-61. In deciding what dust-control procedures for unpaved haul roads are "proper," the fact that most portions of the line lie far from any local residents should be taken into account. The companies should only be required to follow those logging and construction procedures typically followed in the relevant area.

VETCO-6

Section 4.3.2.1, p. 4-62. Lines 3-4 of the first full paragraph should read "Where slopes cannot be avoided, they will be spanned where practicable by the power line The topography in the project area is such that there may be steep slopes that cannot be spanned, such as where the line is routed on side slopes to avoid wetlands. In line 6 of the first full paragraph, the words "10% or" should be deleted. Twenty percent is the critical slope used in the Vol. 2 analysis and better reflects the topography in the project area. In line 3 of the third full paragraph, the text should read: "so as to follow wherever practicable the general contour " Avoidance of all steep slopes, wetlands, and agricultural soils by new access

VETCO-5

Comment is noted.

VETCO-6

The text of Section 4.3.2.1 has been revised to clarify the issues raised in this comment.

C-37

VETCO-6 roads may not be possible without unnecessarily long roads -- with attendant environmental impacts -- over the property of other land owners.

In line 3 of the fourth full paragraph, after the words

"stream conditions" should be added: "or the summer season to
take advantage of dry conditions." At the end of the fifth full
paragraph on the page, the following sentence should be added:

"The comparable reference for work in New Hampshire is "Timber
Harvesting Practices for Controlling Erosion" (New Hampshire Water
Supply and Pollution Control Commission, January, 1979)."

VETCO-7

Section 4.3.2.1, p. 4-63. In the first full paragraph on the page, the words "as much as practicable" should be inserted after the words "skirted or spanned" and before the words "so as to reduce the impacts"

VETCO-8

Section 4.3.2.3, p. 4-63. The last paragraph of this section of the draft EIS requires VETCO to prepare and submit a plan for slash disposal to the Vermont Agency of Environmental Conservation. The paragraph implies that most slash material will be chipped and spread over the right-of-way in remote areas, that large-diameter woody vegetation may be piled within the cleared area and that small-diameter vegetation may be left on the ground for natural decay. The paragraph does not address the burning disposal techniques that will also be used, as stated in information provided to DOE by Memorandum from project engineer Rist-Frost Associates supplementing Section IIIC.1. of the

VETCO-7

The text of Section 4.3.2.1 has been revised to explicitly convey this intent. vETCO-8

The text of Section 4.3.2.3 has been modified to reflect the Applicant's plan to burn slash if conditions permit.

VETCO-8 Environmental Report. The draft EIS should make clear that waste brush and small-diameter top wood may be piled and burned if weather and air quality conditions permit. The preferred method, particularly in remote locations, will be to burn the slash. This is a standard procedure in Vermont. Such burning is regulated by the State, and VETCO will obtain the necessary approvals from the Vermont Agency of Environmental Conservation before any slash is burned.

VETCO-9

Section 4.3.2.4, p. 4-64. In the second line of the first full paragraph on the page, after the words ". . . mitigative measures will be implemented," the words "wherever practicable" should be inserted before the colon. Right-angle crossings of highways, maintenance of vegetative screens along highways, and minimization of long views are not practicable in all instances due to topography, existing land uses, etc.

VETCO-10 Section 4.3.3, p. 4-64. In line 18 of the first paragraph of this section, after the words ". . . erosion during logging operations," the following should be added: ", and procedures suggested by the New Hampshire water Supply and Pollution Control Commission will be followed for work in New Hampshire." Also, it may not always be desirable to remove "temporary" bridges.

At the end of the second paragraph of the section, line 7, after the words "periods of high flow," the following should be added: ", or log or timber bridges will be used." With reference to the first and third paragraphs, it may not be feasible in all

VETCO-9

Staff agrees with this comment and has inserted the suggested language into Section 4.3.2.4.

VETCO-10

The Section 4.3.3 has been revised to clarify the specific contentions of this comment.

VETCO-10 cases, depending upon terrain conditions, either to provide a buffer strip of understory vegetation along stream banks of not less than 100 ft. or to place structures no closer than 200 ft. to stream banks. An example of the latter is the centerline along the Comerford Reservoir in New Hampshire, where the proposed line parallels an existing right-of-way. These requirements should be modified, therefore, by the addition of the words "wherever practicable." DOE should provide for consultation in such cases with the Vermont Agency of Environmental Conservation and the Water Supply and Pollution Control Commission in New Hampshire and should allow case-by-case deviations from DOE's broad requirements if local conditions warrant.

VETCO-11 Section 4.3.4.1, p. 4-65. At the end of the first paragraph of this section (the paragraph on "Vegetation"), the following sentence should be added: "NEET's specifications and policies for vegetative clearing and control are included in the responses to Requests II-11 and -14, Supplement to ER, Vol. 2."

VETCO-12 Section 4.3.4.2, p. 4-66. The first full paragraph on the page should begin as follows: "During the spring thaw, access roads should be closed to construction vehicles" It is only during the spring thaw that attempts to use access roads may result in unacceptable environmental damage. After the spring thaw, roads are stable even during rain and other types of inclement weather.

VETCO-11

Such language has been added to the text of Section 4.3.4.1.

VETCO-12

The text of Section 4.3.4.2 has been modified to express this contention.

Section 4.3.5, p. 4-66. VETCO has maintained and will continue to maintain channels of communication with local persons. An advisory committee has already been formed to facilitate the provision of information to localities. However, decisions about final route location, construction practices and other construction techniques are subject to state approval. Thus, the EIS should reflect that, although VETCO and NEET fully intend to respond to local concerns, comments from townspeople are advisory.

VETCO-14 1

Concerning depreciation for tax purposes, see comments on Section 4.1.5.3 below, under "Additional Comments." Under Vermont law, public-utility facilities are not depreciated for tax purposes. Instead, each utility provides the Public Service Board with the value of transmission facilities on its books for each town in which such facilities are located. The Board, in turn, distributes the values to the listers in each town in the state. The local listers then fix the property value, and the facilities are taxed at the local tax rate. Ver. Stat. Ann., tit. 32, § 4452 (1981). The draft EIS should make clear that in Vermont the Board has the responsibility to provide tax information to the towns.

VFTC0-15

Section 4.3.6, p. 4-67. The last sentence in the first full paragraph of the section, beginning "All transmission line structures . . . , " should be deleted. The structures will not be colored, but will be of naturally weathering steel. With VETCO-16 reference to the second paragraph, VETCO and NEET do not intend to VETCO-13

Comment noted.

VETCO-14

The text of Section 4.1.5.3 has been revised to reflect new information and this comment.

VETCO-15

Comment noted. The text of Section 4.3.6 has been revised.

VETCO-16

The staff did not intend to imply that the entire length of the right-of-way should be tapered through the use of tree-topping techniques. However, the staff believes that tree topping, selective clearing, and additional slanting will be helpful near visually sensitive areas such as road crossings, river and stream crossings, recreation areas, and residential structures. These techniques are also important in the retention of wildlife travel corridors across transmission line right-of-way as discussed in Section 4.3.4.1. The text of Section 4.3.6 has been revised to indicate those areas where such mitigative measures are appropriate.

VETCO-16 use tapered clearing for the entire length of the right-of-way. It has been their experience that, given the type of vegetation prevalent in the project area, tree-topping is ineffective and unduly expensive. The majority of the line in Vermont crosses property owned by paper companies. The paper companies may, as a result of negotiation, perform some of the actual clearing in order to market the wood thereby cut. VETCO believes that the paper companies will not agree to top trees to achieve the tapered effect because their cutting equipment and practices are designed for clear cutting, not topping. VETCO desires to clear the right-of-way to the maximum extent practicable consistent with the harvesting techniques already in use in the area.

VETCO-17 Other than those areas chosen for selective clearing and other special landscaping techniques, the right-of-way will initially be clear-cut. VETCO and NEET intend to promote the "tapered" effect by establishing a permanent cover of low-growing vegetation, such as herbs, shrubs, and low mature-height trees.

The fourth sentence of the fifth paragraph should be corrected to read "also, the line should be placed at the lowest elevation possible in the corridor that runs along the west slopes of the Potash Mountains, consistent with minimizing any adverse impact on the Nulhegan deeryard." The draft EIS elsewhere recognizes the importance of this deer-wintering area and should not, in its discussion of mitigation measures, recommend a location that might jeopardize this area.

VETCO-17

Comment noted. The staff is aware of right-of-way construction methods. Refer to Response VETCO-16 concerning selected right-of-way areas requiring special landscaping techniques.

VETCO-18

Comment noted. The text of Section 4.3.6 has been revised.

Section 4.3.8.2, pp. 4-68 to 4-69. The Vermont Department of Agriculture, with advice from the Vermont Pesticide Advisory Council, and the New Hampshire Pesticide Control Board strictly regulate the use of herbicides, including the type of chemical used, mixture strength, application techniques, dosage, timing of application and so forth. VETCO and NEET will not use any herbicides until they have obtained appropriate permits. The Department prohibits spraying within 100 feet of water supplies or streams, and, because of the remote area involved, VETCO and NEET do not intend to monitor ground and surface water for pesticide residues. Furthermore, VETCO intends to use manual techniques for most herbicide applications. The topography in the project area is not conducive to mechanical vegetative maintenance, such as mowing. The EIS should emphasize, however, that mechanical means of maintenance will be used where it is practicable to do so, and that any vegetation that will be removed along buffer areas will be hand-cut.

ADDITIONAL COMMENTS

This section consists of additional comments to various specific portions of the DEIS. The comments here are arranged serially by section number and page number of the DEIS.

VETCO-19

The text of Sections 4.1.3.1 and 4.3.8.2 has been revised to clarify vegetation control methods.

Section 1.2, p. 1-1. From line 2 of the first full paragraph of the section, delete the word "thermal." The thermal rating is much greater than 2,000 MW.

VETCO-21 Section 1.2, p. 1-2. In lines 2-3 of the footnote, the text should read "Nine of the 64 utilities"

VETCO-22

Section 2.1.2.3, p. 2-9. In the second paragraph of the section, line 5, the words "and converter work" should be changed to "and bus work." In the third paragraph, line 5, the word "NEPCO" should be changed to "New England"; the microwave system is not owned solely by NEPCO, but is shared with other users in New England. The sentence at lines 8-9 of the third paragraph should read: "Two smaller, passive reflecters will be placed southeast of Route 135 near the converter terminal."

VETCO-23

In the fifth paragraph, line 3, after the words "of the HVDC interconnection" the following should be added: "and to accommodate abnormal operating conditions." The dual purpose of the ground electrode is explained in the supplement to Volume 1 of the ER. In line 11 of the same paragraph, after the words "to be used" should be added the words "for abnormal operating conditions." With reference to lines 4-5 of the sixth paragraph, see Exhibit 7 of these comments for a report on the final selection of the ground electrode site.

VETCO-20

This text of Section 1.2 has been revised.

VETCO-21

The text of Section 1.2 has been revised accordingly.

VETCO-22

These modifications have been incorporated into the text of Section 2.1.2.3.

VETCO-23

In accordance with the new information presented in Exhibit 7 of the Applicant's comments, the discussion of the ground electrode and its feeder line has been modified in the text of Section 2.1.2.3. The dual purpose of the electrode is acknowledged in the modified text.

Section 2.1.3.2, p. 2-11. The first line of the first paragraph of this section should read "... will be cleared of trees (with shrubs retained where possible) to ... " In line 7 of the first paragraph, "18%" should replace "13%": 5.3 miles in Vermont and 5.5 miles in New Hampshire will parallel existing rights-of-way. In the second paragraph of this section, lines 3-4, a reference should be added to NEET's standard procedure for clearing (see ER, Vol. 2).

VETCO-25 Section 3.2.6, p. 3-8. In line 6 of the first full paragraph on the page, the words "approximately 100 m" should be replaced with the words "approximately 615 m."

VETCO-26 Section 3.4.1.2, p. 3-13. In lines 17-18 of the third full paragraph on the page, the words "where it parallels an existing right-of-way for a 230-kV transmission line" should be replaced with the words "where it parallels existing rights-of-way for 115-and 34.5-kV transmission lines."

VETCO-27

Section 3.5.4, p. 3-23. In the second full paragraph on the page, line 5, the reference to 14 lodging establishments in Grafton County must be erroneous, since Grafton County includes the towns of Littleton, Plymouth, Lebanon, Hanover, Franconia and Bethlehem.

VETCO-24

The text of Section 2.1.3.2 has been revised.

VETCO-25

Comment noted. The text of Section 3.2.6 has been revised to indicate that 2000 feet equals approximately 610 meters.

VETCO-26

The text of Section 3.1.4.2 has been revised.

VETCO-27

The text of Section 3.5.4 has been revised.

VEICO-28 Section 3.7,1, p. 3-28; Section 4.1.7, p. 4-34; Section

4.3.7, p. 4-67. VETCO and NEET have cooperated, and will continue to cooperate, with the State Archeologists in Vermont's Agency of Development and Community Affairs (Historic Sites Division) and New Hampshire's Historic Preservation Office. There are no historical sites along the route and no known archeological sites. If any archeological sites are discovered, appropriate mitigative measures will be coordinated with the relevant state agencies.

VETCO-29

Section 4.1.3.1, p. 4-14. In lines 2-3 of the fourth full paragraph on the page, the words "the largest being the Nulhegan River at Route 105 in Bloomfield" should be replaced with "the largest being the Connecticut River near Moore Dam."

VETCO-301

Section 4.2.3.1, p. 4-16. Lines 3-5 of the first paragraph on the page should read as follows: "Practices accepted by the Vermont Pesticide Advisory Council and the New Hampshire Pesticide Control Board will be followed (see Section 4.3.8.2) for selective application of herbicides (ER, Vol. 2 and Vol. 3)."

VETCO-31

Section 4.1.4.1, p. 4-19. The total construction time of the line, including clearing of the right-of-way, is anticipated to cover the period from October 1983 to December 1985. Actual foundation preparation and erection will commence in the summer of 1984 with some activity to continue through the winter. All heavy activity will be suspended during the spring snow-melt and runoff period unless some areas can be found where these conditions do not present an undue burden in terms of access road damage and

VETCO-28

The staff believes that an archaeological survey should be completed for those areas determined by qualified personnel as having a high probability of containing prehistoric, historic, or paleontological sites. See Comment/Response VSHPO-2 and revised Section 4.3.7.

VETCO-29

The text of Section 4.1.3.1 has been revised.

VETCO-30

The text of Section 4.1.3.1 has been so revised.

VETCO-31

Comment noted.

VETCO-31 exposure to soil erosion. Commercial operation is scheduled for October 1986 with the period from January through September 1986 being available for contingencies and testing of the line and converter station. It is expected that some form of activity will be found all along the line throughout the period with the exception of the springtime.

VETCO-32 Section 4.1.4.1, p. 4-17. In line 3 of the fourth full paragraph, the words "100 acres" should be replaced by "1,100 acres."

VETCO-33

Section 4.1.4.1, p. 4-23. With regard to the second full paragraph on the page, it should be noted that attribution of biological responses to the presence of air ions is speculative and controversial. See Banks, et al., The Public Health

Implications of HVDC Transmission Facilities: An Assessment of the Available Evidence, pp. 26-66 (January 1983), submitted for the record on this Application. Also, in the last line on the page, the word "exponentially" should be changed to "rapidly."

VETCO-34 Section 4.1.5.3, p. 4-28. With reference to the sixth line in the third full paragraph on the page, it should be noted that Littleton is also a major commercial center in the area. With reference to line 7 of the fifth full paragraph on the page, it should be noted that the length of the active construction period

VETCO-32

This typographical error has been corrected in the text of Section 4.1.4.1.

VETCO-33

DOE staff agrees that the attribution of biological responses is controversial and that rapid dissipation is a more accurate description. The text of Section 4.1.4.1 has been revised accordingly.

VETCO-34

Section 4.1.5.3 has been revised to reflect these comments.

VETCO-34 \mid will be less than 2 1/2 years, not 5 years. Also, see the comment above on Section 3.5.4, page 3-23, regarding the number of lodging establishments in Grafton County.

VETCO- 35 |

Section 4.1.5.3, p. 4-29. In the fourth line on the page, the word "estimated" should be inserted before the words "tax rates of the town." The original sentence suggests that different tax rates could apply in a community, but as a matter of law the depreciation rate used by a utility has no bearing on the assessed value of the utility's property in a community. The standard of assessment in New Hampshire and Vermont is fair market value. Likewise, in lines 7-9 of the first full paragraph on this page, the sentence beginning "Additionally, a utility will depreciate. . . " should be deleted. Because fair market value is the standard for assessment in New Hampshire and Vermont, the declining book value of utility property has no legal force.

VETCO-36

In the second full paragraph on the page, line 8 should read ". . . granted cannot be made, some drop may occur." Also, in lines 10-12, the sentence should read: "Potential decreases in tax revenues on lands within the easement would be offset by the corresponding increase in assessed value of the right-of-way and terminal land." For example, in the Towns of Littleton and Monroe, New Hampshire, NEET will invest \$4.6 million and \$90 million, respectively, for the project, while only a limited number of dwellings (see comments on Section 4.1.5.4, below) may have limited views of the project facilities -- usually tops of

VETCO-35

The text of Secton 4.1.5.3 has been revised.

VETCO-36

The text of Section 4.1.5.4 has been revised to take into account this comment.

VETCO-36 the transmission structures -- during some seasons of the year.

Finally, with regard to the discussion on this page of the DEIS generally, see Exhibit 8 of these comments on land devaluation and the comments above on Section 4.3.5, under "Mitigative Measures."

VETCO-37

Section 4.1.5.4, p. 4-30. With reference to the first full paragraph on the page, the following housing data for the New Hampshire portion of the line should be included: three or perhaps four permanent residences less than 1,000 feet from the centerline, seven within 1,000-1,500 feet, eight within 1,500-2,000 feet, and two within 2,000-2,500 feet. With reference to the third and fourth paragraphs of this section, please see Exhibit 8, attached, for comments on the land devaluation issue.

VETCO-38 Section 4.1.6.2, p. 4-J4. In lines 8-9 of the Summary paragraph in the center of the page, the text should read: "and (4) the Moore and Comerford Reservoir areas in Vermont and New Hampshire -- Segment I."

VETCO-39

Section 4.1.8.2, pp. 4-36 to 4-37. The sentences bridging these two pages should read as follows: "When objects of different voltage come into contact, a transient electric current transfers charge from the higher to lower voltage. If the voltage difference between the two objects is sufficiently large, a single spark discharge may occur."

VETCO-37

The text of Section 4.1.5.4 has been revised to incorporate the new information provided.

VETCO-38

Staff agrees and has added the suggested statement to the indicated paragraph in Section 4.1.6.2.

VETCO-39

Staff agrees that this wording is more accurate, and appropriate revisions have been made in the text of Section 4.1.8.2.

VETCO-40

Table 4.5, p. 4-38, and related text. As recognized elsewhere in the DEIS (see, e.g., p. 4-41; references 9 & 10, p. 4-75), continuing studies last year at Project UHV provided supplemental information on the electrical effects of the design configuration for the transmission line. This supplemental information, however, has not been included in Table 4.5 of the DEIS and related text. Certain lines of Table 4.5 should be revised as follows:

		-30m		-12m		•9m		+30	-
	M	501	954	501	951	501	951	50%	951
Calculated electro- static field		-2		-17	,		12	.2.	.)
Fair (winter)	14,073	-4	-8	-11	-15	+8	+11	+2.5	+6
Fair (summer)	16,148	-6	-9	-17.1	-26.3	+18.6	+28.7	+6	+11
Rain	1,561	-9	-12	-29.8	-34.4	+27.9	+32.1	+10	+15

Source: Johnson (1982c) -- Supplemental Testimony, June 8, 1982 (Results of Tests Performed from May 14, 1982 to June 1, 1982).

The reference "Johnson 1982c" is Johnson's Supplemental Testimony of June 8, 1982, see comments below on References, p. 4-75.

Correspondingly, the second full paragraph on p. 4-39 should be revised as follows:

- Line 2: "...were below -17 kV/m and +19 kV/m 50% of the time and below -26 kV/m and +29 kV/m 95% of the time (Table 4.5)."
- Line 4: "...were below +6.0 kV/m 50% of the time and less than -9 and +11 kV/m 95% of the time."
- Line 7: "...values below -30 and +28 kV/m occurring 50% of the time during these conditions and values below -34 and +32 kV/m occurring 95% of the time (Table 4.5)."

The staff has reviewed Johnson's supplementary testimony and agrees that values in the text and tables should be changed accordingly. The text and tables have been corrected to reflect this new information.

VETCO-401

Line 12: "...being +15 kV/m and -14 kV/m."

In the fifth full paragraph on p. 4-23, the fourth line should more appropriately read "...under the lines in excess of ± 30 kV/m (Section 4.1.8)." Finally, the conclusion at the end of the third full paragraph, p. 4-48, concerning the reduced potential for corona should be qualified as not referring to spring/summer fair weather data and foul weather conditions.

The supplemental UHV data also indicates that modifications should be made to lines 8-14 of the third full paragraph on p. 4-37, as follows:

...ranged up to 29 kV/m (Table 4.5). This is above the average threshold for perception reported in the tests discussed above. Perception of the field under the proposed line is anticipated to occur occasionally during fair weather directly under the conductors. (Johnson 1982c.) During foul weather fields in the line right-of-way can also exceed the threshold of perception for humans (Table 4.5). Perception is a result of head and body hair stimulation. However, during foul weather, perception is much less likely because an exposed individual is expected to be protected by clothing.

With reference to the discussion in the first full paragraph on p. 4-37, it should be noted that Johnson reported that a person on dry soil or on a well-insulated surface at the worst location underneath the conductors could receive a shock similar to that experienced after walking across a carpet (Johnson 1982c).

VETCO-41

Section 4.1.8.2, p. 4-39. The "conservative approach" referred to at the end of the first full paragraph on the page is unrealistic, because it fails to recognize the wide variation in the quality of the reports relied upon. See discussion at pp.

VETCO-41

The staff agrees that there exists a wide range in the scientific quality (and findings) of reports on electric field effects and has so indicated on p. 4-39 of the DEIS. It is because of this disparity that the staff believes the conservative approach is appropriate for the current assessment. The staff also agrees that adverse health effects will not occur based on available data regarding the operating characteristics of the proposed line (Johnson, G.B. 1982c. Supplemental Testimony by Gary B. Johnson, Vermont Department of Public Service, Docket No. 4622. June 8, 1982). The staff's discussion in the DEIS did not indicate that adverse health effects would exist, but did suggest the possibility of subtle but potentially perceivable biological effects or responses; these effects should not be confused with adverse health effects. The staff has revised the text of Section 4.1.8.2 to reiterate that the proposed line will not represent a health hazard.

VETCO-41 66-79, Banks, et al., The Public Health Implications of HVDC Transmission Facilities: An Assessment of the Available Evidence (January 1983), submitted as part of the record on this Application. The "conservative approach" of the DEIS gives equal credence to almost anecdotal reports that are not peer-reviewed and to controlled laboratory studies that are peer-reviewed. (Moreover, the reference to "Scott-Walton et al." in the second line should be deleted, for it is a discussion of AC field effects, and fields and effects from AC and DC transmission lines are quite different.) There is no scientifically credible evidence to suggest adverse health effects attributable to DC electric field exposure at field strengths characteristic of the proposed line. See Banks, et al., supra, at 78. Accordingly, even when electric field strength is relatively elevated during fair weather in the spring and summer, the line is expected to produce no adverse health effects. (The emphasis upon limited human exposure during foul weather, in lines 9-11, 19-21 of the third full paragraph on p. 4-39, is unnecessary.)

VETCO-42

Table 4.6, p. 4-41. Although the text of the DEIS discussing air ion concentrations incorporates the supplemental Project UHV data (see first full paragraph, p. 4-41), Table 4.6 only incorporates the early data. Certain lines of Table 4.6 should be revised as follows:

VETCO-42

See Response VETCO-40

	Positive Ions	Negative Ions
Fair (winter) Fair (summer) Freezing Rain Rain	2.6	3.2
Fair (summer)	137	139
Freezing Rain	151	149
Rain	224	144

*Median value calculated from field and current measurements at point of highest density...

Source: Johnson (1982c) -- Supplemental Testimony, June 8, 1982 (Results of Tests Performed from May 14, 1982 to June 1, 1982).

Also, the third full paragraph on p. 4-23 should begin: "During foul and spring/summer fair weather, measured ion dessities...."

VETCO-43 |

Section 4.1.8.2, p. 4-40. In lines 10-13 of the first full paragraph on the page, the following words should be deleted:
"The line has been sited so that only one permanent residence is within 305m (1,000 ft) of the centerline (ER, Vol. 3). At this distance,". This deletion is necessary to take into account data on the New Hampshire portion of the line. Thus, these lines should read as follows: "Considering the distance which will separate the line from permanent residences (see Section 4.1.5.4), all electric field, pollutants and noise created by the line will approach ambient background levels at permanent residences along the line."

VETCO-44

Section 4.2.1.1, p. 4-48. In connection with the third full paragraph of this section, the following should also be noted.

The principal reason for choosing a DC transmission facility is the need to preserve system reliability. The proposed

VETCO-43

The text of Section 4.1.8.2 has been revised accordingly.

VETCO-44

This information has been incorporated into the text of Section 4.2.1.1.

VETCO-44 | interconnection is between two very large, independent AC power systems: those of the eastern United States and the Province of Quebec. There are no AC interconnections between the two systems today. If an AC interconnection were established between the two systems, both systems would need to operate in synchronism, that is, at exactly the same frequency and phase displacement at all times. A single AC interconnection could not be made strong enough to guarantee this, so the probability of its successful operation would be low. The principal advantage of a DC facility is that it avoids this synchronous requirement. A DC facility would act as a buffer between the two AC systems, and frequency disturbances on one system would not be severely reflected into the other system.

> A second advantage is that power flow over a DC facility can be very closely controlled and, if desired, reversed. This is not easily achieved with an AC interconnection.

> Third, once it is determined for reasons of system reliability that the interconnection must include a DC facility, a DC transmission line becomes an economic method of transmitting power. Line losses are lower with a DC facility. Losses on the U.S. portion of the interconnection are estimated at less than two-tenths of one percent (about one MW) at the maximum Phase I transfer capability of 690 MW.

Continued On Next Page

VETCO-44

A DC line also has environmental and other economic advantages. Rather than three sets of conductors for an AC line, a DC line has two sets, one positive and one negative. This means that DC structures can be shorter and narrower than an AC structure with a comparable load-carrying capacity. A shorter structure ameliorates visual impact. A narrower structure also allows for a narrower right-of-way, so land takings and attendant impacts due to clearing of vegetation are reduced. That is, a DC line can carry more power than an AC line for a right-of-way of a given width. The DC structure uses less construction material and therefore costs less. Other economic advantages of a DC line include reduced costs of purchasing right-of-way and, as mentioned above, less line losses during operation.

In addition, a new paragraph should be added stating that undergrounding the line was considered. The Applicants' assessment of undergrounding, which is applicable to both Vermont and New Hampshire, is contained at ER, Vol. 2, pp. 155-56.

Finally, in the last sentence of the third paragraph of the section, the word "changes" should be "charges."

VETCO-45

Section 4.2.1.3, p. 4-59. With regard to the last two paragraphs on this page, and concerning taxation practices and the land devaluation issue, please see the comments to Section 4.1.5.3 above and Exhibit 8 of these comments.

VETCO-45

The text of Section 4.2.1.3 has been revised in accordance with these comments.

VETCO-46

Section 4.3.8.1, p. 4-68. This paragraph cites a report done for the State of Michigan on AC transmission lines. It is important to recognize that fields and effects from AC and DC transmission lines are quite different. However, the NESC 5 mA criterion and 1 mA grounding limit will be met by the proposed DC line.

VETCO-47

References, p. 4-70. The following should be added: "Banks, R.S., et al. January 1983. The Public Health Implications of HVDC Transmission Facilities: An Assessment of the Available Evidence. Prepared for New England Electric Transmission Corporation and Vermont Electric Power Company, and submitted to DOE as part of the Environmental Report for Presidential Permit 76."

VETCO-48

References, p. 4-75. The following should be added:
"Johnson, G.B. 1982c. Supplemental Testimony by Gary B. Johnson,
Vermont Department of Public Service. Docket No. 4622. June 8,
1982, Montpelier, VT."

VETCO-49

Section 6.3, p. 6-1. The possibility exists that in settled areas where residents have views of undeveloped land that would be severely impacted by the proposed transmission line, some reduction in the quality of life derived from these views might occur during the life of the line. DOE has no basis, however, for concluding that the proposed line will in fact have such an effect on any residents.

VETCO-46

Staff believes the cited report is pertinent to the discussion presented.

VETCO-47

Suggestion noted.

VETCO-48

This reference has been added.

VETCO-49

See revisions in text with regard to limiting losses of quality of life to current residents. The discussion in Section 4.1.5.4 provides support for the statement that many residents live in the area or buy homes in the area because of the scenic views of undeveloped land. It is also noted that salability may not be as important to current residents as the desire to keep the property and residence within the family, passing it on to later generations. If the emotional attachment to the land and the view is diminished by introduction of a transmission line, then the loss is one of quality of life. These may be the very people who choose not to live along a transmission line, even if others do not care. Comments on the value of land to developers have been taken into account in revisions of the text (Sections 4.1.5.4 and 6.3).

Developers of residential land through which the line would pass could possibly lose income from loss of sales and cancellation of building plans by buyers who were attracted primarily by the scenic and undeveloped quality of the area, but controlled case studies indicate that this possible effect has not occurred in actual practice. While some people will choose not to live near a transmission line -- as some people will choose not to live near highways, schools, churches, or cemeteries -- the real estate market consists of a sufficient number of potential buyers to avoid diminished property values. While there are some studies to the contrary, the majority of studies conclude that the construction of a transmission line does not adversely affect the use or market value of land and residences outside the permanent easement.

VETCO-50

The potential loss of tax income from residential property within the right-of-way will be more than offset by taxes paid by VETCO and NEET on the proposed transmission line and terminal.

The possibility exists that owners of tourist lodging facilities and campgrounds whose property is severely impacted by the proposed line could lose income and business, but this possibility has not been demonstrated through careful studies.

VETCO-50

Comments on potential loss of tax income and of business are noted. Studies have not been identified that analyze effects on use of tourist lodging facilities and campgrounds.

VETCO-51 Appendix B, p. B-1. In the first full paragraph under Section B.2, in line 12, replace "21.6 km (13.4 mi)" with "3,245 feet."

VETCO-52

Appendix B, p. B-18. With regard to the first subparagraph beginning "Procedures and recommendations," and concerning erosion control techniques in New Hampshire, see the comment to Section 4.3.2.1 above under "Mitigative Measures."

VETCO-51

The indicated correction has been made in Appendix B.

VETCO-52

Comment noted.

Line Interconnection

Mr. Garet Bornstein
Petroleum and Electricity Division
Office of Fuels Programs
Economic Regulatory Administration
U.S. Department of Energy
1000 Independence Avenue, S.W.
Washington, D.C. 20585

JUL 1 3 1983

Dear Mr. Bornstein:

This is in response to Mr. Bush's recent letter requesting comments on the draft environmental impact statement for the New England/Hydro-Quebec 450-kV Direct Current Transmission Line Interconnection.

The proposed action is the granting of a Presidential Permit to the Vermont Electric Power Company for the construction, connection, operation, and maintenance of 59.5 miles of transmission line from the Comerford Substation in Monroe, New Hampshire, to the U.S.-Canadian Border in Norton, Vermont. The proposed facilities include a DC/AC Converter Terminal at the southern terminus of the line and overhead 450-kV DC lines with a design capacity of 2,000 MW. The proposed project would connect the Hydro-Quebec System with the New England Power Pool System.

Based on the information given in the environmental impact statement, a 2.6-mile portion of the proposed transmission line would be located within the boundary of the Moore project. The Moore project is owned by the New England Power Company and licensed by the Federal Energy Regulatory Commission (FERC) as Project No. 2077. We suggest that the proposed transmission line development be coordinated with the New England Power Company, since it may be required to file an application with the FERC to seek approval for that portion of the transmission line to be constructed within the boundary of Project No. 2077.

illicerely,

Lawrence R. Anderson, Director Office of Electric Power Regulation Response to comments of the Federal Energy Regulatory Commission

July 13, 1983

FERC-1

New England Electric Transmission Corporation (NEET) is a joint applicant for Presidential Permit-76 with responsibilities for project features located in New Hampshire. As a wholly owned subsidiary of New England Power Company, NEET is coordinating project development with its parent company.

STATE OF CONNECTICUT EXECUTIVE CHAMBERS HARTFORD

July 13, 1983

Mr. Milliam A. Vaughan Assistant Secretary Environmental Protection, Safety and Emergency Preparedness Department of Energy Washington, D. C. 20462

Dear Mr. Vaughan:

CONN-1

I recently received a copy of the Department of Energy Draft Environmental Impact Statement, New England Hydro/Quebec, 450-kV Direct Current Transmission Line Interconnection, April, 1983. The exchange of electricity between Canada and New England over this transmission line is very important. It will save our region millions of dollars in energy costs, and will allow displacement of millions of barrels of oil annually.

I have forwarded it to Mr. Bradford S. Chase, Under Secretary for Energy within the Office of Policy and Management for review. The Energy Division may submit comments after they have reviewed the material.

Thank you for advising me about this matter.

Sincerely.

WILLIAM A. O'NEILL Governor Response to comments of the Governor, State of Connecticut July 13, 1983

CONN-1

Comments noted; no response necessary.

The Vermont Natural Resources Council

Phone: (802) 223-2328

July 15, 1983

Hr. Garet Bornstien Office of Energy Operations EP~422, U. S. Dept. of Energy Room GH-024-G, Forrestal Bldg. 1000 Independence Avenue, SW Washington, DC 20585

Dear Mr. Bornstien:

I realize that the enclosed comments on the DEIS on the application for Presidential Permit from the New England Electric Transmission Corporation are late but I hope they will be considered nevertheless. The delay is due to difficulty we had with the mails between our reviewer and ourselves and I have only just gotten them in hand this morning.

The Vermont Natural Resources Council has been interested in this project from its inception and we testified at the scoping session on the project held in St. Johnsbury, Vermont in March 1982.

Please keep us informed of developments on this project and I hope it will be possible for you to consider the enclosed comments.

Thank you.

Sincerely,

Executive Director

Encl:

Maurice D. Arnold, Whiting, Mollie Beattie, Vice Chairman, Grafton. Edward W. Cronin, Jr., Chairman, Grafton: Rebecca Davison, Montpelier; R. Montpelier; Lawrence K. Forcier, East Charlotte. H. Kenneth Gayer, Treaturer, Woodbury, Robert Gillette, Montpelier, Tattistis Highberg, Woodbury, Robert Gillette, Montpelier, Richies Highberg, Wooddock, Sarablel Hitchner, Craftsbury Common, Klein, Chelese, Karen Meye, Montpelier, Richard Miser, Sarksboro, Gail Osherenko, Wolcott, Carl Reidel, North Ferrisburg, Charles Ross, Hinesburg, Bryer Thomas, Newbury, Elstabeth Titus, South Santsbury, William Uptegrove, Jamaica, Seward Weber, Secretary, Calais: Prancia Whitcomb, West Glover, John Wiggin, Woodslock.

Executive Director: Seward Weber Operations Director: Donald Hooper Continued On Next Page

Comments of the Vermont Natural Resources Council on the DEIS for the Hydro-Quebec/ New England Power Pool Interconnection

VNRC-1 Section 2.1.3.3

As the number, length and location of new roads has not been determined at this stage the Final EIS should include these. Access roads have the potential for significant environmental impact.

VNRC-2 Section 4.1.2.1: Consequences of the proposed interconnect on soils

Because the access roads have not been specified this account is highly generalized. Specific information on the area of construction activity and specific measures to be taken to combat erosion should be given.

VNRC-3 Section 4.1.3.1

Toxic chemicals discussed in this section should be specified.

VNRC-4 Section 4.1.3.1

The herbicides which will be used should be specified. A summary of existing herbicide practices by the applicant should be given as well as reports of any previous problems associated with the applicant's or other utilities' existing practices.

VNRC-5 Section 4.1.3.2

Distances to wells from the corridor should be given.

The applicant should give a clear indication of its intention with respect to the use of herbicides in areas designated as recharge areas for class 1 groundwaters in the Nulhegan-Clyde valley and elsewhere.

VNRC-6 Section 4.1.5.4

This section should give the specific number of residences and commercial properties which may be affected by the line and which may have their property value lowered. An estimate of total property value loss and an estimate of total tax loss to the towns should be provided to compare with the estimated tax gevenue increases from the value of the line.

VNRC-7 Section 4.1.8.3

The applicant should state which herbicides it plans to use.

Response to comments of the Vermont Natural Resources Council

July 15, 1983

VNRC-1

New access roads have not yet been determined by the Applicant, so environmental impacts cannot be specified. The Applicant has stated that existing roads (private, public, or timber roads) will be used wherever possible.

VNRC-2

The specific measures to be employed by the Applicant to control erosion are presented in detail in "Guides for Controlling Soil Erosion and Water Pollution on Logging Jobs in Vermont" and "Timber Harvesting Practices for Controlling Erosion." The staff has examined these reports and expects that these controls will provide adequate protection against erosion losses during the construction and maintenance of the transmission line right-of-way and access roads. The location of specific access routes will also be approved by each state prior to construction. Furthermore, as discussed in the text, the Applicant should interact with the U.S. Soil Conservation Service and the U.S. Fish and Wildlife Service so as to tailor the erosion-control practices and construction procedures to meet site-specific conditions. However, analysis of site-specific erosion impacts is beyond the scope of this evaluation because of the diversity of soils, slopes, and vegetative cover along the length of the proposed transmission line right-of-way, related access roads, and the as yet undetermined location of each tower structure. The Applicant will be required to follow all stipulations in state permits and all official state agency recommendations.

VNRC-3

The text of Section 4.1.3.1 has been revised to clarify the intent of the statement.

VNRC-4

The Applicant has specified intent to follow the guidelines for herbicide application determined by the Vermont Pesticide Advisory Council. Discussion of existing or previous problems encountered by the applicant is not seen to be relevant in this review.

VNRC-5

The text of Section 4.1.3.1 has been revised to indicate the locations of all potential private water supplies within 900 m (3000 ft) of the right-of-way, all public water supplies within 8 km (5 mi) of the right-of-way, and the areas of moderate groundwater supplies.

VNRC-6

The text of Sections 4.1.5.4 and 4.1.5.3 has been revised. Estimates as to loss in value of particular properties and residences are impossible to make.

VNRC-7

The text of Section 4.1.3.1 has been revised to indicate which herbicides will be used by the Applicant.

VNRC-8 Section 4.3.8.1

The applicant should inform potentially affected members of the public such as recreationists, hunters, snowmobilers as well as local residents who may use the right of way of the potential for minor shock hazards and other physiological disturbances. This information should include notices to appropriate clubs and recreation organizations and notices placed at access points to the rights of way.

VNRC-8

The staff has indicated in Section 4.1.8.2 that electric field effects associated with the proposed transmission facilities do not constitute a hazard to human health or welfare. Therefore, the suggested warning to right-of-way users is unnecessary.

Comment Letter USDOI

United States Department of the Interior

OFFICE OF THE SECRETARY WASHINGTON, D.C. 20240

AUG 10 1983

Mr. Garet Bornstein Office of Fuels Programs Economic Regulatory Administration, Room GA-017 1000 Independence Avenue, S.W. Washington, D.C. 20585

Dear Mr. Bornstein:

The Department of the Interior has reviewed the draft environmental impact statement for the New England/Hydro-Quebec +450-kV Electric Transmission Line Interconnection and has the following comments.

General

USDOI-1 The draft statement does not provide sufficiently detailed information and analyses to reveal which corridor for the proposed transmission line is the least environmentally damaging. Requisite information is notably absent, as acknowledged in several places in the document. Much of the discussion of impacts is broadly theoretical and does not focus on the specific actions that are intended.

We recommend that the final statement provide more consideration of fish and wildlife resources. Sufficient detail must be provided concerning the actual proposal, such as access road construction and wetland activities so that the impact to resources can be determined. Commitment to specific mitigation measures and their enforcement must be provided in the final statement.

Corridor Route Selection

USDOI-2 ∫ The draft statement employs an unusual process for selecting candidate rights-of-way for consideration. Although the rationale used to select rights-of-way is described as being sensitive to at least nine environmental factors on page 2-3, it gives the appearance of being more sensitive to certain factors than to others. Underlying the rationale is a concern for avoiding agricultural lands, urban areas, recreational lands, highways, and rugged terrain. Concern for avoiding wetlands, forests, streams and deer yards and, hence, for protecting fish and wildlife appears secondary.

USDOI-3 (Although an attempt is made to quantify impacts (e.g. Table 4.10), there is little information on the quality of affected habitats, thereby making it difficult to assess the significance of impacts associated with the preferred and alternative corridors. Nevertheless, Table 4.10 suggests that the preferred corridor would adversely affect more wetlands, deer yards and forests than would two of the three alternative corridors. While none of the corridors would minimize effects to fish and wildlife, the preferred corridor would seem to maximize such impacts.

Response to comments of the U.S. Department of the Interior, Washington, DC August 10, 1983

USDOI-1

See Responses USDOI-2 through USDOI-9 below.

USDOI-2

As indicated in Section 2.1.1.1, route selection involved three stages of screening. The first criterion in the first level of screening refers to avoidance of unique biological resources, and most of the criteria in the second level of screening related to fish and wildlife concerns. Thus, the staff contends that concern for avoidance or protection of fish and wildlife was of major importance in the corridor selection process. Based on discussions with resource agency personnel in both Vermont and New Hampshire, field examination of the primary alternative corridors, review of testimony presented at state hearings, and evaluation of all environmental information in hand, the staff believes that detailed attention and technical scrutiny was employed by the Applicant and reviewing state agencies in selecting and approving a Preferred Corridor and final centerline that would minimize impacts on the environment.

USD01-3

The staff believes the level of information available for evaluation of alternative corridor impacts is sufficient to determine relative degrees of impact. It is unreasonable and unnecessary to require detailed site-specific environmental data for four lengthy corridors in order to select the Preferred Corridor since only relative, not absolute, environmental effects are primarily involved at the first level of screening and comparison. Site-specific data are primarily used to assess absolute impacts of the Preferred Corridor and to refine corridor and final centerline alignments to minimize environmental impacts. The staff believes that the final route does minimize impacts when all pertinent factors are considered. As shown in Table 4.10, the Preferred Corridor disturbs less agricultural land, prime soils, and erodible soils; crosses far fewer streams and roads; and has less visual impact than the other three alternatives. It must also be mentioned that specific sensitive sites such as wetlands and deeryards have been avoided during final determination of the centerline. See also Response DOI-2 above.

USDOI-4 (The absence of detailed information concerning the many access roads that would have to be constructed precludes meaningful analyses of the effects of such construction on fish and wildlife. The statement (page 2-13) that the number and location of these new roads would have to be determined later does little to facilitate environmental analyses and informed decisionmaking. The final statement should provide more information about access roads.

Wild and Scenic Rivers

USDOI-5 (The National Park Service provided technical assistance to the Department of Energy by letter of May 5, 1983 (attached), discussing possible impacts to Potential National Wild and Scenic Rivers included in the Nationwide Rivers Inventory. The draft statement indicates that the preferred alternative impacts Paul Stream and the North Branch of the Nulhegan River, both in Essex County, Vermont. The final statement should address the issues discussed in the technical assistance letter, including the possible realignment of the transmission line to avoid the headwaters of Paul Stream, and mitigation measures designed to protect the qualities which afford the Inventory designation. We recommend that the Department of Energy work closely with the Vermont Agency of Environmental Conservation and the Public Service Department on the environmental impact and mitigation issues. The recommendations of these agencies should be incorporated into project planning and documentation of concurrence on the project included in the final state ment.

Cultural Resources

USDOI-6 (We strongly support a field survey of areas determined to have a high probability of containing archaeological and/or historic sites. If any are discovered, mitigation measures should be coordinated with the respective State Historic Preservation Officers in Vermont or New Hampshire, and any recommendations from those officers incorporated into project planning.

Mitigation

USD01-7 The discussions of mitigation measures relative to ecological factors (4.3.4, p. 4-65 and 4-66) and to wetlands (B-17) to B-19) also raise some concern. The discussion in Section 4.3.4 identifies a number of potentially desirable measures, but the commitment to carrying out these measures is not always clearly stated. The recommendations at the end of Appendix 8 (pp. 8-18, 8-19) are not consistent with statements elsewhere in the document. For example, information on page 4-21 and elsewhere, concerning the use of herbicides and other vegetative clearing practices provide only general discussion of a wide range of possible action without clarifying specifically what actions will be carried out. The lack of detail limits analyses of the effects of such practices on fish and wildlife.

USDOI-4

Staff maintains that the generic evaluation of access road impacts presented in the DEIS is adequate for a decision recarding issuance of a Presidential Permit. Well-developed and proven mitigative strategies for minimization of impacts that could be caused by construction and use of access roads are available and were discussed in Section 4.3. Additionally, because the number and location of access roads will not be known until the final design phase is completed, it is more appropriate for state resource agencies and state permit requirements to be the guiding factors in site-specific mitigation plans.

USDOI-5

See Response NPS-1.

USD01-6.

The staff concurs with this comment (see Section 4.3.7 and Comment/Response VSHP0-2).

USD01-7

The indicated discussions have been revised to clarify the questions raised in this comment.

USD01-8 Nowhere else where herbicides are discussed is a commitment made not to use them in wetlands. Construction techniques for use in wetlands are described on 8-19, yet on 8-17 it states that "no support towers will be placed in wetlands." Similarly, on page 8-17 there are several other references to placing towers outside wetlands and floodplains. Yet page B-18 only says that this will be done "wherever possible," and that such "construction will be limited to adjacent upland areas"..."in cases where a wetland can be spanned." These contradictions leave ambiguous what will actually be done. Without indications of mitigation measures, the true impact is hard to determine. Other examples can be found throughout the document, thus limiting the basis for assessing the effects of the proposed action.

USDOI-9 We recommend that close coordination be maintained with the Vermont Department of Fish and Game and the U.S. Fish and Wildlife Service during preparation of the final statement and throughout construction of the proposed transmission line. For further information, please contact the Field Supervisor, U.S. Fish and Wildlife Service, P.O. Box 1518, Concord, New Hampshire 03301.

We hope these comments will be helpful to you in the preparation of a final statement.

Sincerely,

Enclosure

USD01-8

Discussions of herbicide use and mitigation plans are revised in Sections 4.1.3.1and 4.3.3.

USD01-9

Comment noted.

NEW HAMPSHIRE DEPARTMENT OF RESOURCES and ECONOMIC DEVELOPMENT

GEORGE GILMAN COMMISSIONER

Mr. Garet Bornstein Petroleum & Electricity Division Office of Fuels Programs Economic Regulatory Administration U.S. Department of Energy 1000 Independence Avenue, S. W. 20585 Washington, D.C.

Dear Mr. Bornstein:

NSHPO-1 In accordance with 36 CFR 800, the New Hampshire State Historic Preservation Office has reviewed the proposed New England/Hydro-Quebec +450 kV Direct Current Transmission tine Interconnection. The New Hampshire portion of this project consists of an overhead transmission line from the Moore Station in the Town of Littleton to the Comerford Station in the Town of Monroe, a converter terminal at Comerford Station, a ground electrode station at Mormon Hill in the Town of Lisbon, and a feeder line from More Station to the electrode station through the towns of Littleton, Lyman and Lisbon.

Materials made available for the review include up-to-date plans for all facilities, historical maps, aerial photographs, soil boring logs, and the results of previous cultural resource assessments for the area. An on-site Inspection of the converter cultural resource assessments for the area. An on-size inspection of the converted terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by Dr. Gary V. Hume, staff archeological terminal site and transmission line was conducted by gist, with the assistance of Gordon E. Marquis and Kenneth V. Oberg of the New England Power Service Company, on October 27, 1983.

It has been determined that the project as proposed will have no effect on known architectural, historical, archeological or cultural resources. No other such resources are expected to occur within the project area and no identification or evaluative studies are recommended. Should other such resources be discovered as a result of project planning or implementation, appropriate surveys, determinations of National Register eligibility, and mitigative measures (redesign, resource protection, or data recovery, as appropriate) should be undertaken as required by federal law and regulations.

purpose of compliance with Advisory Council on Historic Preservation Procedures (36 CFR 800), I request that this determination be construed as a finding of "no effect."

Sincerely

George Gilman, Commissioner NH State Historic Preservation Officer

GG:GWH:g

cc: Kate Perry, ACHP Gordon E. Marquis, Env. Affairs/HA Joseph P. Quinn, Recreation Service

P.O. BOX 886 COMCORD. N.H. 0880;

100 LOUDON ROAD

Response to comments of the New Hampshire State Historic Preservation Officer November 3, 1983

NSHP0-1

Comments acknowledged.

APPENDIX D. DISTRIBUTION LIST

D.1 U.S. CONGRESS

Honorable Lloyd Bentsen Ranking Minority Member Joint Economic Committee Congress of the United States Washington, D.C. 20510

Honorable Jack Brooks
Chairman, Committee on Government
Operations
House of Representatives
Washington, D.C. 20515

Honorable James T. Broyhill Ranking Minority Member Committee on Energy and Commerce House of Representatives Washington, D.C. 20515

Honorable John D. Dingell Chairman, Committee on Energy and Commerce House of Representatives Washington, D.C. 20515

Honorable Thomas F. Eagleton Ranking Minority Member Committee on Governmental Affairs United States Senate Washington, D.C. 20510

Honorable Don Fuqua Chairman, Committee on Science and Technology House of Representatives Washington, D.C. 20515

Honorable Lee H. Hamilton Vice Chairman, Joint Economic Committee Congress of the United States Washington, D.C. 20510 Honorable Frank Horton Ranking Minority Member Committee on Governmental Operations House of Representatives Washington, D.C. 20515

Honorable Roger W. Jepsen Chairman, Joint Economic Committee Congress of the United States Washington, D.C. 20510

Honorable J. Bennett Johnston Ranking Minority Member Committee on Energy and Natural Resources United States Senate Washington, D.C. 20510

Honorable Manuel Lujan, Jr.
Ranking Minority Member
Committee on Interior and Insular
Affairs
House of Representatives
Washington, D.C. 20515

Honorable James A. McClure Chairman, Committee on Energy and Natural Resources United States Senate Washington, D.C. 20510

Honorable Joseph M. McDade Ranking Minority Member Committee on Small Business House of Representatives Washington, D.C. 20515

Honorable Parren J. Mitchell Chairman, Committee on Small Business House of Representatives Washington, D.C. 20515 Honorable Jennings Randolph Ranking Minority Member Committee on Environment and Public Works United States Senate Washington, D.C. 20510

Honorable William V. Roth, Jr. Chairman, Committee on Governmental Affairs United States Senate Washington, D.C. 20510

Honorable Robert T. Stafford Chairman, Committee on Environment and Public Works United States Senate Washington, D.C. 20510

Honorable Morris K. Udall Chairman, Committee on Interior and Insular Affairs House of Representatives Washington, D.C. 20515

Honorable Larry Winn, Jr.
Ranking Minority Member
Committee on Science and Technology
House of Representatives
Washington, D.C. 20515

Honorable Chalmers P. Wylie Ranking Minority Member Joint Economic Committee Congress of the United States Washington, D.C. 20510

Honorable John H. Chafee United States Senate Washington, D.C. 20510

Honorable William S. Cohen United States Senate Washington, D.C. 20510

Honorable Alfonse M. D'Amato United States Senate Washington, D.C. 20510

Honorable Christopher J. Dodd United States Senate Washington, D.C. 20510 Honorable Gordon J. Humphrey United States Senate Washington, D.C. 20510

Honorable Edward M. Kennedy United States Senate Washington, D.C. 20510

Honorable Patrick J. Leahy United States Senate Washington, D.C. 20510

Honorable George J. Mitchell United States Senate Washington, D.C. 20510

Honorable Daniel Patrick Moynihan United States Senate Washington, D.C. 20510

Honorable Claiborne Pell United States Senate Washington, D.C. 20510

Honorable Warren Rudman United States Senate Washington, D.C. 20510

Honorable Robert T. Stafford United States Senate Washington, D.C. 20510

Honorable Paul E. Tsongas United States Senate Washington, D.C. 20510

Honorable Lowell P. Weicker, Jr. United States Senate Washington, D.C. 20510

Honorable Edward P. Boland House of Representatives Washington, D.C. 20515

Honorable Silvio O. Conte House of Representatives Washington, D.C. 20515

Honorable Norman E. D'Amours House of Representatives Washington, D.C. 20515 Honorable Brian J. Donnelly House of Representatives Washington, D.C. 20515

Honorable Joseph D. Early House of Representatives Washington, D.C. 20515

Honorable Barney Frank House of Representatives Washington, D.C. 20515

Honorable Sam Gejdenson House of Representatives Washington, D.C. 20515

Honorable Judd Gregg House of Representatives Washington, D.C. 20515

Honorable James M. Jeffords House of Representatives Washington, D.C. 20515

Honorable Nancy L. Johnson House of Representatives Washington, D.C. 20515

Honorable Barbara B. Kennelly House of Representatives Washington, D.C. 20515

Honorable Edward J. Markey House of Representatives Washington, D.C. 20515

Honorable Nicholas Mavroules House of Representatives Washington, D.C. 20515

Honorable John R. McKernan, Jr. House of Representatives Washington, D.C. 20515

Honorable Stewart B. McKinney House of Representatives Washington, D.C. 20515

Honorable Joe Moakley House of Representatives Washington, D.C. 20515

Honorable Bruce A. Morrison House of Representatives Washington, D.C. 20515

Honorable Thomas P. O'Neill, Jr. House of Representatives Washington, D.C. 20515

Honorable William R. Ratchford House of Representatives Washington, D.C. 20515

Honorable Claudine Schneider House of Representatives Washington, D.C. 20515

Honorable James M. Shannon House of Representatives Washington, D.C. 20515

Honorable Olympia J. Snowe House of Representatives Washington, D.C. 20515

Honorable Fernand J. St. Germain House of Representatives Washington, D.C. 20515

Honorable Gerry E. Studds House of Representatives Washington, D.C. 20515

D.2 STATE GOVERNORS

Honorable Joseph E. Brennan Governor of Maine Augusta, Maine 04330

Honorable Mario M. Cuomo Governor of New York Albany, New York 12224

Honorable Michael S. Dukakis Governor of Massachusetts Boston, Massachusetts 02133

Honorable J. Joseph Garrahy Governor of Rhode Island Providence, Rhode Island 02903 Honorable William A. O'Neill Governor of Connecticut Hartford, Connecticut 06115

Honorable Richard A. Snelling Governor of Vermont Montpelier, Vermont 05602

Honorable John H. Sununu Governor of New Hampshire Concord, New Hampshire 03301

D.3 GENERAL DISTRIBUTION

A-95 Coordinator Office of Policy & Management Comprehensive Planning Division 80 Washington Street Hartford, Connecticut 06106

A-95 Coordinator State Planning Office 89 State Street, Station 38 Augusta, Maine 04333

A-95 Coordinator Executive Office of Communities and Development 100 Cambridge Street Boston, Massachusetts 02202

A-95 Coordinator Office of State Planning 21/2 Beacon Street Concord, New Hampshire 03301

A-95 Coordinator
Planning and Development
Clearinghouse
Division of the Budget
State Capitol
Albany, New York 12224

A-95 Coordinator Office of State Planning 265 Melrose Street Providence, Rhode Island 02907 A-95 Coordinator State Planning Office Pavilion Office Building 109 State Street Montpelier, Vermont 05602

A-95 Coordinator Division of Resource Development 1350 Pennsylvania Avenue, N.W. Room 215 Washington, D.C. 20004

Alden Balch Memorial Library Main Street Lunenburg, Vermont 05906

Nelda J. Alexander Environmental Analysis Middle South Services, Inc. Box 61000 New Orleans, Louisiana 70161

Richard Alny, Director Research and Technical Director American Public Works Association 1313 East 60th Street Chicago, Illinois 60637

Director of Energy Department American Consulting Engineers Council 1015 15th Street, N.W. - Suite 802 Washington, D.C. 20005 National Affairs Division American Farm Bureau Federation 600 Maryland Avenue, S.W. Suite 800 Washington, D.C. 20024

President American Forest Institute 1619 Massachusetts Avenue, N.W. Washington, D.C. 20036

Executive Vice President American Forestry Association 1319 18th Street, N.W. Washington, D.C. 20036

Staff Scientist American Public Power Association 2301 M Street, N.W. Washington, D.C. 20037

Director American Rivers Conservation Council 323 Pennsylvania Avenue, S.E. Washington, D.C. 20003

Mr. Lawrence Anderson
Director, Office of Electric Power
Regulation
Federal Energy Regulatory Commission
Room 9106C
825 North Capitol St., N.E.
Washington, D.C. 20426

Mr. Don Bacher Box 513 Littleton, New Hampshire 03561

Robert A. Backus, Esquire P.O. Box 516 Manchester, New Hampshire 03105

Barnet Public Library Main Street Barnet, Vermont 05821

Mr. Charles E. Barry Director, New Hampshire Fish and Game Department 34 Bridge Street Concord, New Hampshire 03301 Mr. Eric H. Bauman Supervisor, Environmental Planning Environmental Affairs Department Cooperative Power Association 14615 Lone Oak Road Eden Prairie, Minnesota 55344-2287

Mr. Carl Bausch Energy and Environment Interstate Commerce Commission 12th & Constitution Avenue, N.W. Room 4143 Washington, D.C. 20423

Ms. Dinah Bear General Counsel Council on Environmental Quality 722 Jackson Place, N.W. Washington, D.C. 20006

Mr. Leonard Beattie Supervisor, Unorganized Towns of Essex County Guildhall, Vermont 05908

Ms. Shirley H. Beeson Oak Ridge National Laboratory P.O. Box X Bldg. 1505 - Room 294 Oak Ridge, Tennessee 37830

Mr. E.S. Bell National Energy Board 473 Albert Street Ottawa, Ontario, Canada K1A 0E5

The Berlin Reporter 151 Main Street Berlin, New Hampshire 03570

Mr. Jack Berryman
International Asociation of Fish
and Wildlife Agency
1412 16th St., N.W.
Washington, D.C. 20036

Mr. Steve Biegel American Consulting Engineers Council 1015 15th Street, N.W. - Rm 713 Washington, D.C. 20035 Mr. Robert O. Bigelow
President, New England Electric
Transmission Company
25 Research Drive
Westborad, Massachusetts 01581

Bruce Blanchard, Director Environmental Project Review U.S. Department of the Interior Interior Building - Room 4526 Washington, D.C. 20240

Julius Bleiwis, Executive Director Northeast Power Coordinating Council 1250 Broadway New York, New York 10001

Mr. Norman Boucher 1470 Beacon Street - #43 Brookline, Massachusetts 02146

Mr. Terrence Boyle Landscape Architects and Site Planning Commission 86 St. Paul Street Burlington, Vermont 05401

Mr. Chris Braithwaite The Chronicle Barton, Vermont 05822

Mr. Richard Breault Vice President Chamber of Commerce of the U.S. 1615 H Street, N.W. Washington, D.C. 20062

The Bristol Enterprise
7 Spring Street
Bristol, New Hampshire 03222

Betty S. Brown, Librarian Energy Research Group, Inc. 400-1 Totten Pond Road Waltham, Massachusetts 02154

Peter W. Brown, Esquire Energy Law Institute Franklin Pierce Law Center 2 White Street Concord, New Hampshire 03301 Mr. Richard Brozen
Budget Examiner
Office of Management and Budget,
Environment
Room 8222, NEOB
Washington, D.C. 20503

Michael L. Burak, Esquire Director of Public Advocacy Department of Public Service 120 State Street Montpelier, Vermont 05607

Burlington Free Press 191 College Street Burlington, Vermont 05401

Amy Joan Burrill, Librarian Monroe Free Public Library P.O. Box 67 Monroe, New Hampshire 03771

The Caledonia Independent P.O. Box 389 St. Johnsbury, Vermont 05819

Caledonian-Record Publishing Company, Inc. Federal Street St. Johnsbury, Vermont 05819

Mr. Gerald R. Calhoun President, Soil Conservation Society of America 15601 Powell Lane Bowie, Maryland 10017

Mr. Charles Carter Northeastern Vermont Development Association St. Johnsbury, Vermont 05819

Mr. William D. Cary Association for Advancement of Science 1515 Massachusetts Avenue, N.W. Washington, D.C. 20005

Mr. Roger Case Chairman Board of Selectmen Town of Brunswick Brunswick, Vermont Mr. Brian P. Cassidy Regional Counsel Federal Emergency Management Agency Region I J.W. McCormack Post Office and Court House Boston, MA 02109

President Center for Natural Areas P.O. Box 98 South Gardiner, Maine 04359

Executive Director Center for Renewable Resources 1001 Connecticut Avenue, N.W. #510 Washington, D.C. 20036

President Center for Urban Environmental Studies 1012 14th Street, N.W. - Suite 706 Washington, D.C. 20005

Chamber of Commerce Littleton, New Hampshire 03561

Director
Research and Environmental
Quality Division
Chamber of Commerce of the U.S.
1615 H Street, N.W.
Washington, D.C. 20062

Chamber of Commerce St. Johnsbury, Vermont 05819

Ms. Bonnie Christie Appalachian Mountain Clerk 5 Joy Street Boston, Massachusetts 02108

Mr. Charles M. Clusen Director of Conservation Wilderness Society 1901 Pennsylvania Avenue, N.W. Washington, D.C. 20006

Director Coast and Geodetic Survey District Service, District Division C-44 National Ocean Survey 6501 Lafayette Avenue Riverdale, Maryland 20737 Cobleigh Public Library 70 Depot Street Lyndonville, Vermont 05851

President
Connecticut River Watershed
Council, Inc.
125 Combs Road
Easthampton, Massachusetts 01027

Connecticut Valley Reporter 29 School Street Lebanon, New Hampshire 03766

President
Conservation and Research
Foundation
Connecticut College, Box 1445
New London, Connecticut 06320

Director of Energy Project Conservation Law Foundation of New England 3 Joy Street Boston, Massachusetts 02108

Mr. Jack Cooper Chief, Environmental Services Branch Federal Communications Commission 1919 M Street, N.W. - Room A-212 Washington, D.C. 20554

Coos County Commissioners Coos County Courthouse 148 Main Street Lancaster, New Hampshire 03584

The Coos County Democrat 79 Main Street Lancaster, New Hampshire 03584

Edward L. Cross, Jr.
Assistant Attorney General
Environmental Protection Division
Office of the Attorney General
State House Annex
25 Capitol Street
Concord, New Hampshire 03301

Ms. Anne Cyr NEPA Liaison Occupational Safety & Health Administration 200 Constitution Ave., N.W. Room 3657 Washington, D.C. 20210

Mr. Paul Danels New York City Energy Office 49 Chambers Street - #720 New York, New York 10007

Ms. Mollie Deverse Porter, Wright, Morris & Arthur 37 West Broad Street Columbua, Ohio 43215

Mr. Gerald Devost Chairman Norton Planning Commission Norton, Vermont 05907

Mr. Thomas Dewitt Room 308E Mailstation 308 RB 825 North Capitol Street, N.E. Washington, D.C. 20426

Mr. John F. Doherty 318 Summit Avenue - #3 Brighton, Massachusetts 02135

Mr. John Easton Attorney General Pavilion Office Building Montpelier, Vermont 05602

Colonel C.E. Edgar, III
Division Engineer
Department of the Army
Northeast Division
Corps of Engineers
424 Trapelo Road
Waltham, Massachusetts 02254

Director Legal Affairs (Environmental) Edison Electric Institute 1111 19th Street, N.W. - 9th Floor Washington, D.C. 20036 Mr. Quentin Edson Director, Environmental Analysis Federal Energy Regulatory Commission 825 North Capitol Street Washington, D.C. 20460

President Electric Power Research Institute P.O. Box 10412 Palo Alto, California 94303

Mr. Steven Ells
Office of Intergovernmental Liaison
U.S. Environmental Protection
Agency, Region I
JFK Federal Building, Room 2203
Boston, Massachusetts 02203

Executive Vice President
Engineering Society's Committee
on Energy
600 Maryland Avenue, S.W.
Suite 530
Washington, DC 20024

Mr. Maurice Evans Chief, Distribution Division C-44 National Ocean Survey 6501 Lafayette Avenue Riverdale, Maryland 20737

General Counsel Federal Trade Commission 6th Street & Pennsylvania Ave., N.W. Room 568 Washington, D.C. 20580

Mr. Barry Flamm
Director, Office of Environmental
Quality
Room 412-A
U.S. Department of Agriculture
Washington, D.C. 20250

Mr. John Fowler Advisory Council on Historic Preservation 1522 K Street, N.W. - Suite 430 Washington, D.C. 20235

Mr. Lawrence C. Frederick
Public Service Company of
New Hampshire
1000 Elm Street
Manchester, New Hampshire 03105

Ms. Irene Friedrichs
Environmental and Health Affairs
Department of State
2201 C Street, N.W. - Room 7820
Washington, D.C. 20520

President Friends of the Earth 530 7th Street, S.E. Washington, D.C. 20003

H. Paul Friesema, Director Center for Urban Affairs and Policy Research Northwestern University 2040 Sheridan Road Evanston, Illinois 60201

Earl F. Gage, Esquire 179 Cole Street P.O. Box 97 Berlin, New Hampshire 03570

George Gelman, Commissioner
Department of Resources and
Economic Development
P.O. Box 856
Christian Mutual Building
Concord, New Hampshire 03301

Mr. Michael Gent
Executive Vice President
National Electric Reliability
Council
Research Park, Terhune Road
Princeton, New Jersey 08540

Mr. Eric Gilbertson Vermont State Historic Preservation Officer Pavilion Building Montpelier, Vermont 05602

Goodrich Memorial Library Newport, Vermont 05855

Grafton County Commissioners Grafton County Courthouse North Haverhill, New Hampshire 03744

Mr. John Grandy Executive Vice President Defenders of Wildlife 1244 19th Street, N.W. Washington, D.C. 20036 Greensborough Free Library Greensborough, Vermont 05841

William Griffin, Esquire Attorney General's Office Montpelier, Vermont 05602

Representative Lawrence J. Guay 404 Main Street Gorham, New Hampshire 03581

Guildhall Library Guildhall, Vermont 05905

Mr. George Hamilton Associate Director Coalition for Wise Power Planning c/o VPIRG 43 State Street Montpelier, Vermont 05602

Hardwick Gazette Main Street Hardwick, Vermont 05843

John N. Harris, P.E.
Vice President and Project Director
International Generation and
Transmission Company, Inc.
P.O. Box 501
Rockland, Maine 04841

William Healy, Director
Water Supply and Pollution
Control Commission
Hazen Drive
Box 95
Concord, New Hampshire 03301

Mr. Dick C. Heil President, American Academy of Environmental Engineers P.O. Box 1278 Rockville, Maryland 20850

Ms. Alice Herrington President, Friends of Animals, Inc. 11 West 60th Street New York, New York 10023 Mr. Allan Hirsch Director Office of Federal Activities U.S. Environmental Protecton Agency Room 2119, Waterside Mall 401 M Street, S.W. Washington, D.C. 20460

Mr. Frederick Hodgdon Chairman Board of Selectmen Town of Granby Granby, Vermont 05840

Mr. Thomas Hoffman
International Institute for
Environment Development
1302 18th St., N.W. - Suite 501
Washington, D.C. 20036

Lise Howe, GC-11 U.S. Department of Energy Forrestal Building MS 6A-152 Washington, D.C.

Mr. Joseph W. Hudson President, National Foundation for Conservation and Environmental Officers P.O. Box 3326 Spartanburg, South Carolina 29302

Vincent J. Iacopino
Executive Director and Secretary
New Hampshire Public Utilities
Commission
Building One, 8 Old Suncook Road
Concord, New Hampshire 03301

Mr. Joseph Ignazio Chief, Planning Division Department of the Army New England Division, Corps of Engineers 424 Trapelo Road Wa-ltham, Massachusetts 02254

Director
International Institute for
Environment and Development
1319 F Street, N.W. - Suite 800
Washington, D.C. 20004

Executive Director Izaak Walton League of America, Inc. 1800 N. Kent Street, Suite 806 Arlington, Virginia 22209

Mr. Michael Jaeger Wisconsin Public Service Commission P.O. Box 7854 Madison, Wisconsin 53707

Dr. Lawrence R. Janh Secretary, North American Wildlife Foundation 709 Wire Building Washington, D.C. 20005

Mr. Bernard Johnson State Planning Office 5th Floor Pavilion Office Building Montpelier, Vermont 05602

Ms. Ersula S. Johnson County Executive Director Essex County ASCS Office Guildhall, Vermont 05905

James Jordan, Forest Supervisor National Forest Service Federal Building 719 Main Street Box 638 Laconia, New Hampshire 03246

Journal-Opinion Route 5 Bradford, Vermont 05033

Masaichi Kamimura Overseas Electrical Industry Survey Ins. 1015 18th Street, N.W. Suite 820 Washington, D.C. 20006

Mr. Clece Kapala Director of Education and Policy Society for the Protection of New Hampshire Forests 54 Portsmouth Street Concord, New Hampshire 03301 Mr. Raphael Kaspar Executive Secretary National Academy of Science Room JH804 20101 Constitution Avenue, N.W. Washington, D.C. 20418

President Keep America Beautiful, Inc. 99 Park Avenue New York, New York 10016

Mr. Edward Kehoe Commissioner Department of Fish and Game Agency of Environmental Conservation Montpelier, Vermont 05602

Ms. Mary Sue Kelly RFD 2 Littleton, New Hampshire 03561

Mr. David Ketcham Forest Service Room 3208 S. Agriculture Building Washington, D.C. 20013

Mr. Harold Kingston Chairman Board of Selectmen Town of Bloomfield Bloomfield, Vermont

Mr. Leo LaFerrier Commissioner, Department of Forests and Parks Agency of Environmental Conservation Montpelier, Vermont 05602

Mr. Clarence R. Laing, Jr. General Counsel Federal Trade Commission 6th & Pennsylvania Avenue, N.W. Washington, D.C. 20580

Mr. Howard N. Larsen
Director, U.S. Fish and Wildlife
Service
Boston Regional Office
1 Gateway Court - Suite 700
Newton Corner, Massachusetts 02158

Mr. Leon N. Larson Director, Environmental Policy Federal Highway Administration 400 7th Street, S.W. - HEV-1 Washington, D.C. 20590

Director League of Conservation Voters 317 Pennsylvania Avenue, S.E. Washington, D.C. 20003

President
League of Women Voters of
Connecticut
60 Connally Parkway
Hamden, Connecticut 06514

President
League of Women Voters of
New Hampshire
3 Pleasant Street, Room 3
Concord, New Hampshire 03301

President League of Women Voters of the U.S. 1730 M Street, N.W. Washington, D.C. 20036

President League of Women Voters of Vermont 2 Railroad Avenue Essex Junction, Vermont 05452

Littleton Courier 146 Union Street Littleton, New Hampshire 03561

Librarian Littleton Public Library Main Street Littleton, New Hampshire 03561

Mr. Tim Lough State Corporation Commission Division of Energy Regulation P.O. Box 1197 Richmond, Virginia 23209

Mr. Peter Ludwig Chairman, Planning Commission Unorganized Towns of Essex County Canaan, Vermont 05903 Ms. Maude N. Lunde Granby Town Clerk Granby, Vermont 05840

Mr. Thomas Luther New York Energy Office 2 Rockefeller Plaza Albany, New York 12223

Ms. Mary Lynch Librarian Colebrook Public Library Colebrook, New Hampshire 03576

Ms. Maria R. Macri Research Assistant Donaldson, Lufkin and Jenrette Securities Corporation 140 Broadway New York, New York 10005

Lt. Colonel Thomas Magness, III U.S. Army Corps of Engineers, HGDA 20 Massachusetts Avenue, N.W. Washington, D.C. 20314

Mr. LeRoy Maltby Chairman Victory Planning Commission Victory, Vermont

Manchester Union Leader 35 Amherst Street Manchester, New Hampshire 03105

Mr. David S. Maney Assistant for the Environment Economic Development Administration Main Commerce Building, Room 6089 Washington, D.C. 20230

Ms. Karen A. Massey Staff Attorney Marine Law Institute 246 Deering Avenue Portland, Maine 04102

Mr. Robert Mattheis Acting Director Environmental Affairs Division General Services Administration 18th & F Streets, N.W. - Room 2338 Washington, D.C. 20405 Mr. Walter R. McAllester Migratory Bird Conservation Commission 608 13th & G Streets, N.W. Washington, D.C. 20240

Ms. Elsie McHattie P.O. Box 3402 Golden, Colorado 80401

Mr. William H. Megonnell Edison Electric Institute 1111 19th Street, N.W. - 9th Floor Washington, D.C. 20036

Mr. Florian Melancon Project Director Hydro Quebec Place Dupuis - 855 est, Rue Sainte-Catherine Montreal, Quebec, Canada H21 4P5

Mr. H. William Menard U.S. Geological Survey Stop 760 Reston, Virginia 22092

Mr. Robert Merchant Director of Operations Agency of Transportation 133 State Street Montpelier, Vermont 05602

Mr. Robert T. Miki Director of Regulatory Policy General Counsel of the U.S. Department of Commerce Washington, D.C. 20230

Ms. Barbra Miller, Librarian William D. Weeks Memorial Library 128 Main Street Lancaster, New Hampshire 03584

Mr. Emmett B. Moore, Jr. Energy Systems Department Battelle Pacific Northwest Laboratories P.O. Box 999 Richland, Washington 99352

Mr. Joe Mullan National Coal Association 1130 17th Street, N.W. Washington, D.C. 20036 Mr. Daniel R. Muller
Assistant Director for Environmental
Technology
Division of Engineering
U.S. Nuclear Regulatory Commission
Washington, D.C. 20565

Janis Munson United Engineers and Constructors, Inc. 30 South 17th Street P.O. Box 8223 Philadelphia, Pennsylvania 19101

Northeast Representative Sharon Audubon Center Route 1, Box 171 Sharon, Connecticut 06069

President National Audubon Society 950 Third Avenue New York, New York 10022

New England Region Director National Wildlife Federation East Calais, Vermont 05650

President National Wildlife Federation 1412 16th Street N.W. Washington, D.C. 20036

Mr. Theodore Natti
President, National Association of
State Foresters
Division of Forests and Lands
State House Annex, Box 856
Concord, New Hampshire 03301

Natural Resources Defense Council, Inc. 1725 I Street, N.W. - Suite 600 Washington, D.C. 20006

Eastern Regional Office Nature Conservancy 294 Washington Street Room 850 Boston, Massachusetts 02180

New England Farmer 83 Eastern Avenue St. Johnsbury, Vermont 05819 Executive Secretary
New England Interstate Water
Pollution Control Commission
607 Boylston Street
Boston, Massachusetts 02116

New Hampshire Attorney General Office of the Attorney General State House Annex 25 Capitol Street Concord, New Hampshire 03301

The News and Sentinel Bridge Street Colebrook, New Hampshire 03576

Chairman
Northeast Association of Fish
and Wildlife
Resource Agencies
Fish and Game Department
State Office Building
Montpelier, Vermont 05602

Northeast Regional Library Danville Road St. Johnsbury, Vermont 05819

Ontario Hydro - Library 700 University Avenue Toronto, Ontario, Canada M5G 1X6

Mr. Robert Petrofsky P.O. Box 136 Colebrook, New Hampshire 03576

Mr. William B. Pinney Historic Sites Division Agency of Development and Community Affairs Montpelier, Vermont 05602

John Ponsetto, Commissioner Department of Water Resources Agency of Environmental Conservation Montpelier, Vermont 05602

Mr. Richard Porter State Conservationist P.O. Box G Durham, New Hampshire 03824 Mr. Dennis W. Potter
Executive Director
Fifth District Planning
and Development Commission
P.O. Box 640
365½ S. Pierre Street
Pierre, South Dakota 57501-0640

Ms. Barbara Priest Marketing Coordinator VTN Oregon, Inc. 25115 S.W. Parkway Wilsonville, Oregon 97070

The Record Citizen 111 Main Street Plymouth, New Hampshire 03264

Energy Division Resources for the Future 1755 Massachusetts Avenue, N.W. Washington, D.C. 20036

Mr. Stephen K. Rice Appalachian Mountain Club Pinkham Notch Camp Gorham, New Hampshire 03581

William Rice, Esquire Attorney General's Office Montpelier, Vermont 05602

Mr. Ralph Ridley
Board of Selectmen
Town of Lunenburg
Lunenburg, Vermont 05906

Ms. Sheila C. Rivard Lunenburg Town Clerk Lunenburg, Vermont 05906

Mr. Bernard G. Routhier Chairman, Bloomfield Planning Commission Bloomfield, Vermont

Mr. Donald Saddler Director for Environment Office of Secretary of Defense Washington, D.C. 20301

Mr. Harvey Salgo Salgo and Lee 2 Park Square Boston, Massachusetts 02116 Mr. Richard Saudek Commissioner Public Service Department Montpelier, Vermont 05602

Mr. Terry Savage Office of the Regional Director National Park Service 15 State Street Boston, Massachusetts 02109

John Scheibel, Esquire Assistant General Counsel Federal Emergency Management Agency 500 C Street, S.W. - Suite 840 Washington, D.C. 20472

M.M. Schorr General Electric Company 1 River Road Schenectady, New York 12345

Mr. Stephen Sease Director of Planning Agency of Environmental Conservation State Office Building Montpelier, Vermont 05602

International Representative Sierra Club 228 East 45th Street - 14th Floor New York, New York 10017

Director Sierra Club 3300 Pennsylvania Avenue, S.E. Washington, D.C. 20003

Mr. Morris L. Silver P.O. Box 94 Newport, Vermont 05855

Mr. James Smith Director, NEPLAN 174 Brush Hill Avenue West Springfield, MA 01089

Mr. William Sorrell Chairman Board of Selectmen Town of Concord North Concord, Vermont 05858 St. Johnsbury Athenaeum 30 Main Street St. Johnsbury, Vermont 05819

Ms. Maureen Stender Northeast Utilities P.O. Box 270 Hartford, Connecticut 06141

Ms. Mildred J. Stuart Chairman, Concord Planning Commission Concord, Vermont 05824

Mr. John R. Sweeney
Director of Aeronautics
New Hampshire Aeronautics Commission
Concord Municipal Airport
Airport Road
Concord, New Hampshire 03301

Gerald P. Tarrant, Esq. General Counsel Department of Public Service 120 State Street Montpelier, Vermont 05602

Mr. Gaelen Thibault Chairman Board of Selectmen Town of Norton Norton, Vermont 05907

Mr. Sam A. Tilaro
Principal System Planner
New York Department of Public
Service
Empire State Plaza
Albany, New York 12223

Mr. Wallace Tillman
National Rural Electric
Cooperative Association
1800 Massachusetts Avenue, N.W.
Washington, D.C. 20036

Times-Argus 540 North Main Street Barre, Vermont 05641

Mr. John C. Titchner State Conservationist 1 Burlington Square - Suite 205 Burlington, Vermont 05401 Mr. Mostafa K. Tolba c/o Mr. Nowell Brown U.S. Environmental Program Liaison Office 866 U.N. Plaza - Room A-3630 New York, New York 10017

Thomas N. Towle, P.E.

New Hampshire Department of Public
Works and Highways
P.O. Box 483

Concord, New Hampshire 03301

Board of Selectmen Town of Bethlehem Town Office P.O. Box 424 Bethlehem, New Hampshire 03574

Board of Selectmen Town of Carroll Town Office, Twin Mountain P.O. Box 146 Carroll, New Hampshire 03595

Board of Selectmen Town of Clarksville Town Office - RFD 1 Pittsburg, New Hampshire 03592

Board of Selectmen Town of Colebrook Town Office 10 Bridge Street Colebrook, New Hampshire 03576

Board of Selectmen Town of Columbia Columbia Town Office RFD 1 Colebrook, New Hampshire 03576

Board of Selectmen Town of Dalton Town Office RFD 2 Whitefield, New Hampshire 03598

Board of Selectmen Town of Jefferson Town Office Jefferson, New Hampshire 03583 Board of Selectmen Town of Lancaster Town Office 25 Main Street Lancaster, New Hampshire 03584

Board of Selectmen Town of Littleton 1 Union Street Littleton, New Hampshire 03561

Board of Selectmen Town of Lyman Town Office RFD 1 Lyman, New Hampshire 03585

Board of Selectmen Town of Monroe Town Office Main Street P.O. Box 63 Monroe, New Hampshire 03771

Board of Selectmen Town of Northumberland Town Office State Street Groveton, New Hampshire 03582

Board of Selectmen
 c/o Edna Fuller, Town Clerk
 Town of Odell
 Odell Town Office
 Stratford, New Hampshire 03590

Board of Selectmen Town of Pittsburg Town Office Main Street Pittsburg, New Hampshire 03592

Board of Selectmen Town of Stark Town Office RFD Groveton, New Hampshire 03582

Board of Selectmen Town of Stewartstown Town Office West Stewartstown, New Hampshire 03597 Board of Selectmen Town of Stratford Town Office North Stratford, New Hampshire 03590

Board of Selectmen Town of Whitefield Town Office Whitefield, New Hampshire 03598

Russell E. Train, President World Wildlife Fund 1601 Connecticut Avenue, N.W. Suite 800 Washington, D.C. 20009

Valley News P.O. Box 877 White River Junction, Vermont 05001

Mr. Eric Van Loon Director, Union of Concerned Scientists 1208 Massachusetts Avenue Cambridge, Massachusetts 02138

Mr. Richard E. Waitt Chairman, State Board of Health Department of Health 60 Main Street Burlington, Vermont 05401

Mr. Vernon Walker Swidler, Berlin and Strelow 1000 Thomas Jefferson St., N.W. Suite 500 Washington, D.C. 20007

Executive Director
Water Pollution Control Federation
2626 Pennsylvania Avenue, N.W.
Washington, D.C. 20037

Mr. Arnold E. Waters Chairman Waterford Planning Commission Waterford, Vermont

Mr. Seward Weber Executive Director Vermont Natural Resources Council 7 Main Street Montpelier, Vermont 05602 The Weekly News Depot Street Lyndonville, Vermont 05851

Mr. Marchant Wentworth Legislative Representative Environmental Action Foundation 1346 Connecticut Avenue, N.W. Washington, D.C. 20036

Mr. John E. Wesler Director Environment and Energy Office Federal Aviation Administration AEE-1 800 Independence Avenue, S.W. Room 432C Washington, D.C. 20591

Mr. William Wheelock
Federal Energy Regulatory Commission
Assistant to Director
Division of Interconnections and
Systems Analysis
825 North Capitol St., N.E.
Washington, D.C. 20426

Mr. Albert White Chairman, Scenery Preservation Counsel State Planning Office - 5th Floor Pavilion Office Building Montpelier, Vermont 05602

Mr. Brendon Whittaker Secretary Agency of Environmental Conservation Montpelier, Vermont 05602

Mr. Bernard Willey Chairman Board of Selectmen Town of Waterford Waterford, Vermont 05819

Mr. George Williams Chairman Board of Selectmen Town of Victory Victory, Vermont Mrs. Linda Wilson New Hampshire State Historic Preservation Officer Prescott Park 105 London Road, Building 2 Concord, New Hampshire 03301

Ms. Phoebe Wray
Director, Center for Action on
Endangered Species
174 West Main Street
Ayer, Massachusetts 01432

Mr. Fred E. Yost Manager, Research Service Utility Data Institute, Inc. 2011 I Street, N.W. - Suite 700 Washington, D.C. 20006

Mr. Joseph Zoller
Assistant Administrator for
Electrical Programs
Rural Electrification Admin.
14th & Independence Avenue, S.W.
Room 4056
Washington, D.C. 20250

Edward R. Zuccaro, Esquire Northeastern Vermont Development Association 101 Eastern Avenue St. Johnsbury, Vermont 05819

Mr. S.J. Zuckernick President Vermont Electric Power Company, Inc. P.O. Box 548 Rutland, Vermont

Dr. Eugene Zwoger American Society of Civil Engineers 345 East 47th Street New York, New York 10017

•		

UNITED STATES
DEPARTMENT OF ENERGY
WASHINGTON, D.C. 20585

OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300

POSTAGE AND FEES PAID U.S. DEPARTMENT OF ENERGY DOE 350

Market 1

FIRST CLASS MAIL

President Center for Urban Environmental Studies 1012 14th Street, N.W. - Suite 706 Washington, D.C. 20005